
„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

MINISTERSTWO EDUKACJI
NARODOWEJ

Małgorzata Bartosiak

Przygotowanie do zatrudnienia 522[01].O1.02

Poradnik dla ucznia

Wydawca
Instytut Technologii Eksploatacji – Państwowy Instytut Badawczy
Radom 2007

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

1

Recenzenci:
mgr Agnieszka Mikina
mgr Ewa Urbańska-Sobczak

Opracowanie redakcyjne:
mgr Małgorzata Sienna

Konsultacja:
dr BoŜena Zając

Poradnik stanowi obudowę dydaktyczną programu jednostki modułowej 522[01].O1.02.
„Przygotowanie do zatrudnienia”, zawartego w modułowym programie nauczania dla zawodu
sprzedawca.

Wydawca
Instytut Technologii Eksploatacji – Państwowy Instytut Badawczy, Radom 2007

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

2

SPIS TREŚCI

1. Wprowadzenie 3
2. Wymagania wstępne 4
3. Cele kształcenia 5
4. Materiał nauczania 6

4.1. Aktywne poszukiwanie pracy 6
4.1.1. Materiał nauczania 6
4.1.2. Pytania sprawdzające 31
4.1.3. Ćwiczenia 32
4.1.4. Sprawdzian postępów 37

4.2. Prawa i obowiązki pracownicze w Polsce i Unii Europejskiej 38
4.2.1. Materiał nauczania 38
4.2.2. Pytania sprawdzające 56
4.2.3. Ćwiczenia 56
4.2.4. Sprawdzian postępów 62

5. Sprawdzian osiągnięć ucznia 63
6. Literatura 67

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

3

1. WPROWADZENIE

Poradnik ten będzie Ci pomocny, aby dobrze przygotować się do poszukiwania pracy
w zawodzie sprzedawcy. Znajdziesz w nim takŜe informacje, jakie są prawa i obowiązki
pracownika i pracodawcy w Polsce oraz równieŜ jak zdobyć pracę poza granicami naszego
kraju.

W poradniku zamieszczono:
−−−− wymagania wstępne – wykaz umiejętności, jakie powinieneś mieć juŜ ukształtowane,

abyś bez problemów mógł korzystać z poradnika,
−−−− cele kształcenia – wykaz umiejętności, jakie ukształtujesz podczas pracy z poradnikiem,
−−−− materiał nauczania – wiadomości teoretyczne niezbędne do osiągnięcia załoŜonych celów

kształcenia i opanowania umiejętności zawartych w jednostce modułowej,
−−−− zestaw pytań, abyś mógł sprawdzić, czy juŜ opanowałeś określone treści,
−−−− ćwiczenia, które pomogą Ci zweryfikować wiadomości teoretyczne oraz ukształtować

umiejętności praktyczne,
−−−− sprawdzian postępów,
−−−− sprawdzian osiągnięć, przykładowy zestaw zadań, zaliczenie testu potwierdzi

opanowanie materiału całej jednostki modułowej,
−−−− literaturę.

JeŜeli udzielenie odpowiedzi na niektóre pytania lub wykonanie niektórych ćwiczeń
sprawi Ci trudności zawsze moŜesz zwrócić się o pomoc do nauczyciela.

Materiał nauczania został podzielony na dwie części: aktywne poszukiwanie pracy oraz
prawa i obowiązki pracownicze w Polsce i Unii Europejskiej. Wszelkie działania związane
z poszukiwaniem pracy naleŜy rozpocząć od zaplanowania czynności zmierzających do
osiągnięcia celów. Warunkiem koniecznym do uzyskania sukcesu jest dobra znajomość
wymogów formalnych oraz posiadanie umiejętności komunikacji interpersonalnej.

Pozytywne efekty wymagają teŜ dokładnej analizy rynku. Nie mniej waŜne jest teŜ
swobodne posługiwanie się dokumentacją w celu prowadzenia korespondencji zawodowej.
Właściwie przygotowanie się do wejścia na rynek pracy ułatwi Ci zaistnienie w gospodarce
międzynarodowej, nawiązanie satysfakcjonujących kontaktów owocujących wymianą
doświadczeń oraz podjęcie pracy w wymarzonej firmie.

Schemat układu jednostek modułowych

522[01].O1
Podstawy działalności usługowej

522[01].O1.02
Przygotowanie do zatrudnienia

522[01].O1.01
Przestrzeganie przepisów bezpieczeństwa

i higieny pracy

522[01].O1.03
Nawiązywanie kontaktów międzyludzkich

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

4

2. WYMAGANIA WST ĘPNE

Przystępując do realizacji programu jednostki modułowej powinieneś umieć:
−−−− czytać ze zrozumieniem,
−−−− korzystać z róŜnych źródeł informacji,
−−−− dokonywać analizy tekstu,
−−−− posługiwać się podstawowymi pojęciami ekonomicznymi,
−−−− dokumentować, notować i selekcjonować informacje,
−−−− prezentować wyniki badań prostych zagadnień,
−−−− wykorzystywać programy komputerowe,
−−−− współpracować w grupie,
−−−− oceniać własne moŜliwości dotyczące sprostania wymogom stanowiska pracy

i wybranego zawodu,
−−−− identyfikować własne cechy osobowości i umiejętności,
−−−− prezentować wykonaną pracę.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

5

3. CELE KSZTAŁCENIA

W wyniku realizacji programu jednostki modułowej powinieneś umieć:
– posłuŜyć się terminologią z zakresu gospodarki rynkowej oraz rynku pracy,
– sporządzić dokumenty niezbędne do zatrudnienia,
– przeprowadzić rozmowę kwalifikacyjną,
– skorzystać z Kodeksu pracy podczas rozwiązywania problemów związanych ze

świadczeniem pracy,
– zidentyfikować dokumenty związane z zatrudnieniem pracowników w przedsiębiorstwie

handlowym, ze szczególnym uwzględnieniem odpowiedzialności materialnej,
– rozróŜnić róŜne formy zatrudnienia pracowników,
– dokonać analizy wymagań pracodawców w wybranych krajach Unii Europejskiej.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

6

4. MATERIAŁ NAUCZANIA

4.1. Aktywne poszukiwanie pracy

4.1.1. Materiał nauczania

Aktywne poszukiwanie pracy to proces, który wymaga duŜego zaangaŜowania ze
strony zainteresowanej osoby. To ciągła analiza rynku pracy, swoich moŜliwości
i predyspozycji, to wychodzenie naprzeciw ofertom pracy, ale równieŜ tworzenie własnej
oferty. To podejmowanie działań na rynku pracy, których celem jest znalezienie miejsca
zatrudnienia. Działania te związane są z rozpoznaniem własnych moŜliwości zawodowych,
rozpoznaniem rynku pracy, skutecznym nawiązywaniem kontaktu z pracodawcami poprzez
wykorzystanie róŜnorodnych metod i sposobów komunikacji, zaprezentowaniem swoich
umiejętności poprzez przygotowanie dokumentów towarzyszących procesowi poszukiwania
pracy i podczas bezpośredniego spotkania z pracodawcą.

Poszukiwanie pracy to teŜ cięŜka praca, która niekiedy zajmuje do 40 godzin
tygodniowo. Dlatego teŜ kaŜdy powinien się do tego dobrze przygotować, aby działania
odniosły oczekiwany skutek. Ponadto naleŜy uzbroić się w cierpliwość, a na końcowy efekt
pracuje się przez wiele lat. JuŜ w szkole zdobywamy wiedzę, umiejętności i doświadczenie,
którymi moŜemy pochwalić się przed pierwszym pracodawcą. Około połowa z nich
przywiązuje wagę do ocen zdobytych w szkole, na większości stanowisk potrzebna jest dobra
znajomość komputera. Czas spędzony w szkole powinien być podzielony na naukę
i zdobywanie doświadczeń zawodowych. NaleŜy jeszcze wiedzieć, Ŝe nasze starania podczas
poszukiwania pracy w wielu przypadkach spotkają się z odmową, co wcale nie musi
oznaczać, Ŝe jesteśmy złym kandydatem do pracy. Po prostu inni mieli więcej szczęścia, byli
pierwsi lub jakiś inny czynnik zadecydował o ich wyborze przez pracodawcę.

Właściwe zaplanowanie rozwoju własnej kariery zawodowej to klucz do sukcesu. Bardzo
istotne jest, więc zdefiniowane i zdiagnozowanie swoich:
−−−− umiejętności,
−−−− kwalifikacji,
−−−− cech osobowości,
−−−− wartości, które cenimy,
−−−− celów Ŝyciowych.

Wszystko to stanowi tzw. potencjał zawodowy, który trzeba w sobie odkryć i go
rozwijać. W jaki sposób? Poprzez działalność w róŜnych organizacjach, wolontariat, praktyki,
lekturę ksiąŜek i prasy branŜowej, specjalistycznej, udział w szkoleniach, seminariach
tematycznych, warsztatach, pracę dorywczą, czasową, pisanie artykułów do gazetek,
organizowanie przedsięwzięć, prezentacji, rozwijanie zainteresowań, hobby, odbycie kursów
specjalistycznych, językowych, komputerowych itp.

Sukces jakim będzie znalezienie satysfakcjonującej Cię pracy zaleŜy przede wszystkim
od Twojej aktywności. Im więcej róŜnych sposobów poszukiwania pracy wykorzystasz, tym
większe prawdopodobieństwo jej znalezienia. Na początku ustal plan działania:
−−−− określ pracę, jaką jesteś zainteresowany,
−−−− odpowiedz sobie na pytanie, co lubisz robić, w czym jesteś dobry, jakie wartości cenisz,
−−−− zastanów się jaką wiedzę i umiejętności posiadasz,
−−−− naucz się jak szukać pracy – sprawdź, jakie sposoby szukania pracy mógłbyś

wykorzystać,
−−−− jeśli jeszcze tego nie potrafisz – naucz się jak pisać Ŝyciorys, list motywacyjny i jak

zachować się podczas rozmowy kwalifikacyjnej,

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

7

−−−− na koniec – zastanów się, gdzie złoŜysz swoje CV oraz jak znajdziesz firmy, które byłyby
zainteresowane Tobą jako pracownikiem.

 Podsumowując zapamiętaj, Ŝe aktywne poszukiwanie pracy to:
1. Analiza swoich umiejętności, kwalifikacji i predyspozycji.
2. Analiza rynku pracy (lokalnego, regionalnego, ogólnopolskiego, europejskiego).
3. Ustalenie źródeł informacji o potencjalnych ofertach pracy.
4. Kontakty z instytucjami pośredniczącymi na rynku pracy.
5. Przygotowanie potrzebnych dokumentów (aplikacja).
6. Kontakty z pracodawcami (przedstawianie swojej oferty, rozmowy).

 Sposoby poszukiwania pracy wg ich skuteczności:

−−−− zgłoszenie się samodzielnie do firmy,
−−−− kontakty osobiste,
−−−− wejście do rodzinnej firmy lub gospodarstwa rolnego,
−−−− samodzielna organizacja miejsca pracy (samozatrudnienie),
−−−− kontakty zawodowe,
−−−− wykorzystanie ogłoszeń pracodawcy,
−−−− skorzystanie z ofert pracy z Powiatowego Urzędu Pracy,
−−−− własne ogłoszenie o poszukiwaniu pracy,
−−−− prywatne biura pośrednictwa pracy.

Wśród samodzielnych sposobów poszukiwania pracy moŜna wymienić:
1. Składanie aplikacji w firmach i instytucjach: listownie lub osobiście

 To nie tylko źródło informacji, ale przede wszystkim metoda. Składając dokumenty
aplikacyjne w wybranych przez siebie firmach lub instytucjach wyprzedzasz przyszłe oferty
pracy. Próbuj dostać się do pracodawców i porozmawiać z nimi. Zostaw swoje dokumenty,
przypominaj o sobie telefonicznie. Nie zraŜaj się, jeśli nie odpowiadają. To sposób dla
wytrwałych i odpornych na róŜne przeciwności.

Jest równieŜ moŜliwość wysyłania swoich dokumentów (CV, listu motywacyjnego)
pocztą bezpośrednio do firm i instytucji, które aktualnie nie prowadzą naboru. Przesyłkę
naleŜy zaadresować na dział personalny firmy lub kierownika takiego działu. List
motywacyjny lub pismo przewodnie powinno wyjaśniać motyw przesłania aplikacji (naleŜy
zamieścić kilka zdań o moŜliwościach rozwoju zawodowego w firmie, do której przesyłamy
dokumenty, o odpowiadającym nam profilu firmy i naszym kwalifikacjom itp.). W przypadku
późniejszego pojawienia się w firmie potrzeb kadrowych, aplikacje takie brane są pod uwagę
jako pierwsze.
2. Kontakty prywatne/osobiste

 To jeden z bardziej skutecznych sposobów szukania pracy. Wynika to z faktu, Ŝe część
pracodawców nie zgłasza wolnych etatów do prasy i urzędów pracy. Uzyskując od znajomych
informację o wolnym miejscu pracy moŜesz dowiedzieć się najwięcej na temat charakteru
danej pracy. Znając specyfikę pracy łatwiej przygotujesz się do rozmowy z pracodawcą. Jeśli
jest to moŜliwe nazwisko, a moŜe i osoba znajomego, moŜe stać się hasłem do wprowadzenia
do firmy, ułatwiając bezpośredni kontakt z pracodawcą. WaŜne jest abyś dokładnie określił
jakiej pracy poszukujesz. Nie moŜesz angaŜować wszystkich do szukania jakiejkolwiek pracy
tylko po to, abyś później z większości ofert zrezygnował, poniewaŜ nie spełniają one Twoich
oczekiwań lub nie odpowiadają kwalifikacjom.
3. Praktyki, staŜe, wolontariat

 Są to istotne metody zdobycia doświadczenia zawodowego i mogą w wielu wypadkach
zaowocować znalezieniem pracy. Stwarzają moŜliwość zaprezentowania się pracodawcy jako
wartościowy pracownik.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

8

4. Odpowiadanie na ogłoszenia o wolnych stanowiskach pracy zamieszczanych w mediach
W większości dzienników ogólnokrajowych (np. „Gazeta Wyborcza”, „Rzeczpospolita”)

i regionalnych zamieszczane są ogłoszenia dotyczące wolnych miejsc pracy. Wiele z nich
zawiera dokładne informacje na temat wymaganych kwalifikacji zawodowych i umiejętności.
Rzecz w tym, Ŝe firmy na ogół podają w ogłoszeniach cechy kandydata idealnego.
A o takiego na rynku pracy trudno. Zdarza się, Ŝe ci, którzy spełniają nawet wszystkie
wymienione kryteria, z jakichś powodów, np. cech osobowości, wygórowanych wymagań czy
innej niŜ firmowa wizji pracy, są odrzucani. Wtedy sięga się po kandydatów, którzy co
prawda nie do końca spełniają zapisane w ogłoszeniu oczekiwania, ale rekompensują to
innymi, cennymi dla pracodawcy umiejętnościami lub doświadczeniami. Korzystaj równieŜ
z pism specjalistycznych i branŜowych. MoŜesz znaleźć tam ogłoszenia tylko z określonego
sektora, który Cię interesuje.

Audycje na temat rynku pracy nadają stacje radiowe i telewizyjne np. Telewizja Polska
realizuje audycję „Przystanek Praca”. Jest to program, który ma zachęcić ludzi do działania,
wskazać im drogę do znalezienia pracy, pokazać sposoby, za pomocą których moŜna osiągnąć
sukces zawodowy. Audycja prezentuje równieŜ aktualne ogłoszenia o wolnych stanowiskach
pracy.
5. Zamieszczanie własnych ofert pracy

 Własna oferta powinna zawierać informacje: kto poszukuje pracy, jakiej pracy poszukuje,
jak się z nim skontaktować. To w jaki sposób osoba szukająca pracy opisuje siebie i swoje
kwalifikacje, świadczy o tym jak się ocenia.

 Oferta zamieszczona w prasie wymaga bardzo skrótowej formy: np. Handlowiec,
doświadczenie, prawo jazdy, komputer, angielski tel. Dobrze jest, gdy ogłoszenie umieści się
w czasopismach branŜowych. W przeciwnym razie moŜesz być naraŜony na otrzymywanie
ofert od akwizytorów i firm, które Ŝerują na poszukujących pracy. Oferta zamieszczona na
tablicy ogłoszeń moŜe być obszerniejsza, ale jednocześnie zwięzła i komunikatywna:
np. Młoda, ambitna z 2-letnim doświadczeniem w pracy sprzedawcy podejmie pracę
z moŜliwością rozwoju i awansu. Kontakt pod numerem telefonu. Gdy nie posiadasz
doświadczenia zawodowego formułując ofertę skup się na cechach charakteru. Brak
doświadczenia i kwalifikacji trzeba zrównowaŜyć innymi atutami czyli sumiennością,
pracowitością, dyspozycyjnością, łatwością nawiązywania kontaktów, chęcią podnoszenia
kwalifikacji lub przyuczenia się itp. Dobrze jest wtedy sprecyzować rodzaj zajęcia, jakie
chciałbyś wykonywać.

 Gdy masz zawód, ale niekoniecznie chcesz go wykonywać lub chcesz zmienić pracę
formułując ofertę podaj zawód, ale podkreśl inne umiejętności lub kwalifikacje. Kluczem
powodzenia jest ich właściwy dobór, zamiast „dynamiczny, dyspozycyjny handlowiec
z kontaktami w wielu branŜach” napisz „Handlowiec z duŜym doświadczeniem, dobrymi
kontaktami w branŜy spoŜywczej lub pokrewnej”. WaŜne jest abyś określił swoje
oczekiwania np. „Sprzedawca ze znajomością sprzętu RTV i AGD podejmie pracę w duŜej
firmie, korporacji, etat”.
6. Poszukiwanie pracy za pośrednictwem Internetu

Internet staje się obecnie waŜnym narzędziem poszukiwania pracy, takŜe miejscem na
zatrudnienie (tzw. telepraca). Serwisy ogłoszeniowe w Internecie udostępniają ogłoszenia
pracodawców poszukujący pracowników z całego kraju oraz porady skierowane bezpośrednio
do poszukujących pracy. Istnieją takŜe moŜliwości zamieszczenia ogłoszeń na własną rękę
w rubryce szukam pracy. Jest to o tyle wygodne, Ŝe podczas poszukiwania pracy lub
pracownika moŜemy dokładnie wybrać interesującą nas branŜę, stanowisko i charakter pracy
oraz preferowane miejsce pracy (miejscowość, województwo). Szczegółowe określenie
wymagań zdecydowanie ułatwia i przyspiesza poszukiwania. Większość serwisów z ofertami
pracy to strony komercyjne a zmieszczone tam płatne ogłoszenia są regularnie aktualizowane.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

9

Często firmy tworzą własne strony internetowe i poprzez specjalne linki kierują do ofert
pracy. Standardowe ogłoszenia o pracę znajdziesz między innymi w takich portalach jak:
www.absolwent.net
www.adecco.pl
www.astroman.com.pl
www.beaver.com.pl
www.bestoferta.pl
www.fpl.com.pl
www.gratka.pl
www.jobaid.pl
www.jobpilot.pl
www.jobs.pl
www.kariera.wprost.pl
www.praca.wp.pl
www.praca.onet.pl
www.pracuj.pl
www.topjobs.pl

7. Samozatrudnienie

Najprostszą formą prawną jest prowadzenie przedsiębiorstwa jednoosobowego przez
osobę fizyczną. Obecnie (stan prawny na XI 2007 r.) kroki niezbędne do podejmowania
działalności gospodarczej i związane z nimi dokumenty przedstawiają się następująco:
1) Rejestracja w urzędzie miasta lub gminy. NaleŜy złoŜyć wypełniony wniosek o wpis do

ewidencji działalności gospodarczej w miejscowym urzędzie miasta, gminy. Wpis do
ewidencji kosztuje 100 zł, ale Rada Gminy moŜe wprowadzić zwolnienie od tych opłat.
Organ ewidencyjny doręcza z urzędu przedsiębiorcy zaświadczenie o wpisie do
ewidencji nie później niŜ w terminie 14 dni od dnia zgłoszenia.

2) Rejestracja w urzędzie statystycznym. W miejscowym oddziale powiatowego urzędu
statystycznego naleŜy wypełnić wniosek (RG-1) o nadanie numeru identyfikacji
statystycznej REGON.

3) Rejestracja w urzędzie skarbowym. W ciągu siedmiu dni od daty otrzymania
potwierdzenia o wpisie do ewidencji działalności gospodarczej naleŜy zgłosić się do
urzędu skarbowego właściwego dla miejsca zamieszkania. JeŜeli przedsiębiorstwo będzie
działało w innej dzielnicy, mieście, gminie naleŜy zgłosić się takŜe do urzędu właściwego
dla rejonu jego działania, gdyŜ ten właśnie urząd jest właściwy w sprawach podatku
VAT. Przedsiębiorstwo opodatkowane jest podatkiem dochodowym, dlatego musi
powiadomić urząd o wyborze formy opodatkowania na dany rok oraz podatkiem od
towarów i usług VAT, z którego część przedsiębiorstw jest zwolniona (jeŜeli
przewidywany obrót w bieŜącym roku nie przekroczy 10.000 Euro). Na druku VAT-6
składa się oświadczenie o wyborze zwolnienia od podatku VAT (jeŜeli przysługuje) lub
rezygnacji ze zwolnienia. Płatnicy podatku VAT rejestrują się, wypełniając druk VAT-R.
W urzędzie skarbowym naleŜy ponadto na druku NIP-1 dokonać zgłoszenia
identyfikacyjnego w celu otrzymania numeru NIP. Numerem tym naleŜy się posługiwać:
− w dokumentach związanych z wykonywaniem zobowiązań podatkowych

i niepodatkowych naleŜności budŜetowych,
− na oficjalnych drukach firmowych, ofertach,
− na pieczątce firmowej.

4) Zakładanie konta w banku. Posiadacz numeru NIP, zaświadczenia o wpisie do ewidencji
działalności gospodarczej wyrabia sobie pieczątkę i zakłada w banku konto. Rachunek
(najczęściej tzw. rachunek bieŜący) moŜe być otwarty w dowolnym banku. SłuŜy on do

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

10

gromadzenia środków pienięŜnych oraz dokonywania rozliczeń. UmoŜliwia równieŜ
zaciąganie kredytów potrzebnych na finansowanie zobowiązań z tytułu prowadzonej
działalności. W celu otworzenia rachunku naleŜy zawrzeć z bankiem umowę oraz złoŜyć
kartę wzorów podpisów osób, które będą uprawnione do wydawania dyspozycji
dotyczących operacji na rachunku.

5) Rejestracja w ZUS. Obowiązek dokonania rejestracji w Zakładzie Ubezpieczeń
Społecznych następuje w ciągu 7 dni od daty wymienionej w zgłoszeniu NIP-1. Osoby
prowadzące działalność gospodarczą mają obowiązek odprowadzania składek na
ubezpieczenia społeczne, zdrowotne, Fundusz Pracy. JeŜeli właściciel zatrudnia
pracowników, zgłasza ten fakt w ZUS-ie w ciągu 7 dni od ich zatrudnienia. Jest wówczas
zobowiązany równieŜ do odprowadzania składek na Fundusz Gwarantowanych
Świadczeń Pracowniczych. Obowiązującymi dokumentami są formularze:
ZUS ZUA – zgłoszenie do ubezpieczeń społecznych i zdrowotnych,
ZUS ZFA – zgłoszenie danych płatnika składek,
ZUS ZBA – informacja o numerach rachunków bankowych,
ZUS ZAA – zgłoszenie adresów prowadzenia działalności.

6) Inne instytucje związane z rejestracją przedsiębiorstwa. O miejscu i zakresie prowadzonej
działalności, liczbie zatrudnionych naleŜy zawiadomić Państwowy Inspektorat Pracy
w ciągu 14 dni od dnia rozpoczęcia działalności. Niedopełnienie tej formalności grozi
naliczeniem kary. Aby sprawdzić, czy przedsiębiorstwo spełnia wymogi sanitarne, bhp,
przeciwpoŜarowe, powinno się zawiadomić odpowiednie organy. Mogą to być: Stacja
Sanitarno-Epidemiologiczna, Inspekcja Nadzoru Budowlanego, Wydział Prewencji
StraŜy PoŜarnej.

Poszukując pracy warto równieŜ skorzystać z pomocy, jaką oferują róŜnego typu

instytucje i firmy, do których zadań naleŜy pośrednictwo pracy. Podobne funkcje pełnią
imprezy polegające na kontakcie pracodawca – pracownik.

8. Urzędy Pracy

 Powiatowe, Miejskie i Wojewódzkie są miejscami, w których moŜna zapoznać się
ofertami z najbliŜszej okolicy zamieszczanymi przez pośredników lub bezpośrednio
pracodawców. Przy Wojewódzkich Urzędach Pracy działają ponadto Centra Informacji
Planowania Kariery Zawodowej umoŜliwiające, obok zapoznania się z aktualnymi ofertami
pracy, takŜe skorzystanie z pomocy doradcy zawodowego. Urzędy dostępne są dla kaŜdego
nie tylko bezrobotnego i zlokalizowane są w większych miastach i powiatach. Dla
absolwentów rejestrujących się w takich urzędach organizowane są warsztaty prowadzone
przez psychologów, które uczą jak pisać CV, list motywacyjny, jak się przygotować
i zachować na rozmowie kwalifikacyjnej, prowadzone są testy psychologiczne. RównieŜ
absolwenci mają szansę ubiegać się o kursy doszkalające organizowane i finansowane przez
urzędy pracy. Znajdują się tu równieŜ kluby pracy dostępne dla wszystkich zarejestrowanych
bezrobotnych.

Zdecydowanie więcej jest prywatnych biur pośrednictwa pracy. Są to:

9. Agencje pracy tymczasowej
 Szukają na zlecenie firm pracowników na określony czas. MoŜe to być praca sezonowa,
zastępstwo za chorego lub przebywającego na urlopie pracownika. Propozycje mogą dotyczyć
pracy fizycznej lub wymagającej określonych kwalifikacji zawodowych np. z zakresu
prowadzenia sprzedaŜy wysyłkowej lub obsługi sprzedaŜy konkretnej branŜy. Z ofert takich
agencji warto korzystać tylko wtedy, jeśli nie masz innych moŜliwości pracy. Dzięki pracy
czasowej zdobędziesz doświadczenie, a z czasem moŜe ona zamienić się w stałą.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

11

10. Agencje doradztwa personalnego lub agencje pośrednictwa pracy
 Posiadają oferty, jakich aktualnie poszukują pracodawcy. Na ogół pośredniczą między

pracodawcą a pracobiorcą, zamieszczając ogłoszenia i prowadząc wstępną albo kompletną
selekcję i rekrutację. KaŜda agencja posiada komputerowe bazy danych, w których moŜesz
się zarejestrować. Po zgłoszeniu swojej kandydatury do takiego biura, automatycznie jest ona
umieszczana w jego bazie danych, a tobie przedstawiane są propozycje pracy od firm
odpowiadające twoim kwalifikacjom. Umieszczenie własnych danych w bazie nie gwarantuje
natychmiastowego zatrudnienia, jednak zwiększa prawdopodobieństwo znalezienia pracy.
Wysyłając swoją ofertę warto zrobić wstępne rozeznanie co do zakresu i jakości usług
świadczonych przez daną agencję. Często głównymi klientami agencji doradztwa
personalnego są głównie firmy poszukujące pracowników, a nie osoby prywatne. Rozmowy
kwalifikacyjne odbywają się początkowo z konsultantem w siedzibie firmy doradczej i mają
na celu dokonanie selekcji i wstępnej rekrutacji. Biura takie zajmują się przewaŜnie rekrutacją
na wszystkie stanowiska jednak są teŜ takie, które ukierunkowane są na konkretną branŜę.
Rozmowy kwalifikacyjne przeprowadzane są przez konsultantów, którzy, udzielają
praktycznych porad dotyczących sposobu napisania dobrych dokumentów aplikacyjnych,
sytuacji na rynku pracy, przygotowania do rozmowy kwalifikacyjnej z potencjalnym
pracodawcą itp. Mogą zaprosić do napisania testu psychologicznego. Wspólnie z kandydatem
analizują jego predyspozycje zawodowe i moŜliwości skorzystania z ofert pracy. Usługi takie
korzystne są zarówno dla pracodawcy jak i osoby poszukującej pracy. Ci pierwsi
oszczędzając czas, (który poświęciliby na telefony, analizę otrzymanych aplikacji, spotkania
ze wszystkimi kandydatami itd.) zyskują fachową pomoc w znalezieniu odpowiedniego
pracownika. Natomiast kandydaci składając swoje dokumenty do bazy danych firmy
doradczej zyskują dostęp do większej ilości ofert pracy i poradę doświadczonych
konsultantów (jeŜeli jej potrzebują).
11. Biura Karier

 Działają przy wyŜszych uczelniach słuŜą informacją oraz radą studentom i absolwentom.
Pomagają im przejść z etapu nauki do poszukiwania zatrudnienia oraz prawidłowego
funkcjonowania na współczesnym rynku pracy. Prowadzą doradztwo zawodowe, dostarczają
informacji o rynku pracy, aktywnie poszukują i udostępniają oferty pracy stałej i czasowej
oraz praktyk, organizują spotkania z pracodawcami.
12. Targi pracy

 Są to spotkania większej ilości pracodawców i osób zainteresowanych podjęciem pracy,
trwają 1–2 dni, oferują na specjalnych stoiskach zorganizowanych przez pracodawców róŜne
miejsca pracy. Na targach i giełdach pracy zorientujesz się jakiego rodzaju stanowiska firmy
oferują, jakie mają wymagania oraz jak przebiega proces rekrutacji. Większość takich spotkań
organizuje się dla młodych absolwentów, ale na targi moŜe przyjść kaŜdy.
13. Giełdy pracy

 Organizowane są w sytuacji, gdy istnieje potrzeba spotkania pracodawcy z większą grupą
poszukujących pracy, najczęściej w tym samym zawodzie.
14. RóŜnego typu instytucje i organizacje aktywnego wspierania poszukiwania zatrudnienia

(tzw. sklepy z pracą, biura i kluby pracy itp.)
 Często są wyspecjalizowane w pomocy określonym grupom społecznym, np. młodzieŜy,

posiadają z reguły oferty zatrudnienia, prowadzą poradnictwo zawodowe (instruktaŜ na temat
sposobów poszukiwania pracy, przygotowania dokumentów aplikacyjnych, zachowania
podczas rozmowy kwalifikacyjnej, samozatrudnienia) oraz kursy i szkolenia umoŜliwiające
dostosowanie swoich kwalifikacji do potrzeb rynku pracy.
15. Lokalne organizacje społeczne np. kluby, stowarzyszenia, organizacje młodzieŜowe

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

12

Poszukiwanie pracy na terenie Unii Europejskiej
Drogi poszukiwania pracy za granicą:

−−−− Narodowe Agencje Pracy, m.in.:
−−−− Austria http://www.ams.or.at
−−−− Belgia http://www.vdab.be
−−−− Dania http://www.jobnet.dk/afjobnet
−−−− Finlandia http://www.mol.fi
−−−− Francja http://www.apec.fr
−−−− Niemcy http://www.arbeitsamt.de
−−−− Grecja http://www.oaed.gr
−−−− Irlandia http://www.fas.ie
−−−− Włochy http://www.europalavoro.it
−−−− Luksemburg http://www.etat.lu/ADEM
−−−− Holandia http://www.cwinet.nl
−−−− Portugalia http://www.iefp.pt
−−−− Hiszpania http://www.inem.es
−−−− Szwecja http://www.amv.se
−−−− Wielka Brytania http://www.jobcentreplus.gov.uk/include/ESRedirect.htm

−−−− EURES w Polsce i innych krajach (http://www.europa.eu/eures oraz
http://www.eures.praca.gov.pl),

−−−− Eurodesk (http://www.eurodesk.pl), to europejska sieć informacyjna dla młodzieŜy, osób
pracujących z młodzieŜą, instytucji i organizacji młodzieŜowych funkcjonująca
w 29 państwach,

−−−− wykorzystanie ogłoszeń pracodawców np. w czasopiśmie „Praca i Ŝycie za granicą”,
−−−− Wojewódzki Urząd Pracy (doradcy EURES),
−−−− Powiatowe Urzędy Pracy (asystenci EURES),
−−−− zgłoszenie się samodzielnie do firmy,
− kontakty osobiste,
−−−− kontakty zawodowe,
−−−− własne ogłoszenie o poszukiwaniu pracy,
−−−− prywatne biura pośrednictwa pracy polskie i zagraniczne.

 EURES (Europejskie SłuŜby Zatrudnienia) jest to sieć współpracy, która zbliŜa do

siebie Publiczne SłuŜby Zatrudnienia w krajach Europejskiego Obszaru Gospodarczego (kraje
UE, Norwegia, Islandia i Szwajcaria), zwanego dalej EOG wraz z innymi organizacjami
regionalnymi, krajowymi i międzynarodowymi związanymi ze sprawami zatrudnienia, takimi
jak związki zawodowe, organizacje pracodawców, władze lokalne i regionalne. Celem sieci
EURES jest:
− umoŜliwianie poszukującym zatrudnienia oraz pracodawcom dostępu do informacji oraz

doradztwa ułatwiającego przepływ siły roboczej oraz przejrzystość rynku pracy na
terenie EOG;

− wymiana pomiędzy partnerami sieci EURES wszystkich informacji na temat wolnych
miejsc pracy, profilu regionalnych rynków pracy oraz warunków Ŝycia i pracy;

− stworzenie prawdziwego europejskiego rynku pracy poprzez poprawę warunków
swobodnego przepływu pracowników wewnątrz EOG, promując jak największą
przejrzystość rynków.

 EURES zmierza do ułatwienia mobilności na europejskim rynku pracy, proponując
usługi na rzecz pracowników i pracodawców, a takŜe wszystkich innych obywateli
pragnących skorzystać ze swobodnego przepływu osób w EOG. Przepisy prawne, na
podstawie których działa sieć EURES przewidują moŜliwość bliskiej współpracy pomiędzy

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

13

słuŜbami zatrudnienia terytorialnie związanymi z regionami przygranicznymi i działającymi
w tych regionach partnerami społecznymi. We współpracy tej mogą równieŜ uczestniczyć
inne instytucje związane z zatrudnieniem lub szkoleniami zawodowymi. Strukturom takim
nadano nazwę EURES transgraniczny zwany dalej EURES T. Ponad 80% ofert pracy
przechodzących przez system EURES stanowią oferty transgraniczne. Sieć EURES złoŜona
jest z 700 doradców EURES w całym EOG w tym 23 doradców w Polsce (dane na 2006 rok).
Wyspecjalizowani doradcy pochodzą ze słuŜb zatrudnienia i innych istotnych organizacji
działających w dziedzinie rynku pracy. Ich zasadniczą rolą jest:
− dostarczanie informacji,
− doradztwo,
− rekrutacja międzynarodowa (państwa EOG),
− świadczenie usług związanych z umiejscawianiem kandydatów w nowych miejscach

pracy, które kierowane są zarówno do poszukujących pracy chcących pracować
i pracodawców, którzy chcą przeprowadzić rekrutację poza granicami kraju.

 Doradcy EURES mają do swej dyspozycji zarówno dostęp do bazy danych ofert
pracy całej Wspólnocie, jak i do bazy danych o ogólnych informacjach na temat warunków
Ŝycia pracy w krajach objętych systemem EURES. Zarówno szczegóły dotyczące ofert pracy,
jak informacje dostępne w tych bazach, zawierają takie dziedziny jak: ogólne informacje
o emigracji, systemie politycznym, poziomach płac i wynagrodzeń, kosztach utrzymania,
podatkach, szkolnictwie, zasiłkach socjalnych i praktykach rekrutacyjnych. Doradcom
EURES zapewnione są specjalistyczne szkolenia organizowane przez Komisję Europejską,
odnoszące się do warunków Ŝycia i pracy w innych krajach w obrębie EOG oraz
korzystanie baz danych i systemów komunikacyjnych, które łączą sieć.

 Po wejściu Polski do UE, usługi EURES świadczone są przez doradców EURES
umiejscowionych w Wojewódzkich Urzędach Pracy. Więcej informacji moŜna uzyskać na
stronach http://www.eures.praca.gov.pl oraz http://www.europa.eu.int/eures.

Dokumenty towarzyszące poszukiwaniu pracy
Aplikacje

 Aplikacje to dokumenty sporządzane przez kandydata słuŜące do autoprezentacji.
Występują one w formie curriculum vitae (Ŝyciorysu) i listu motywacyjnego. Na ich
podstawie dokonuje się weryfikacji, czyli odrzuca się oferty nie spełniające kryteriów
kwalifikacji idealnego pracownika na dane stanowisko pracy głównie pod względem
formalnym. W późniejszych etapach doboru informacje zawarte w aplikacjach są dokładnie
weryfikowane, czyli, jeŜeli CV i list motywacyjny są napisane w sposób niewłaściwy,
niestety, stanowi to podstawę do odrzucenia dokumentów.
Referencje

 Referencje, czyli opinie o dotychczasowej pracy potencjalnego pracownika, pozyskuje
się od poprzednich pracodawców, najczęściej w ostatniej fazie doboru personelu. Referencje
dostarczane przez kandydata w formie pisemnej najczęściej są weryfikowane przez
przyszłych pracodawców u źródła. Referencje są najczęściej pozytywną opinią innych na nasz
temat. Opinie takie wystawiane są z reguły przez poprzednich pracodawców, ale mogą teŜ
być wystawione przez wykładowców, promotorów lub dyrekcję szkoły czy uczelni.
Występują one w postaci pisemnej lub ustnej.
Referencje pisemne.

 Opinie pisemne coraz rzadziej dołącza się je do typowych dokumentów aplikacyjnych.
Wystarczy, Ŝe w cv zaznaczymy moŜliwość przedłoŜenia referencji na Ŝyczenie lub
wpiszemy nazwiska i numery telefonów kontaktowych do osób, mogących takich referencji
udzielić. Wyjątek moŜe stanowić tu sytuacja, kiedy pracodawca wyraźnie zaznaczy, Ŝe
referencje do składanych dokumentów naleŜy dołączyć. Referencje pisemne, są często mało

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

14

wiarygodnym źródłem informacji o przebiegu zatrudnienia, chociaŜby ze względu na fakt, Ŝe
redagowane są w większości przypadków przez samego pracownika i tylko przedłoŜone
pracodawcy do podpisu. W ten sposób pracownik dokonuje własnej samooceny, a nie to
przecieŜ jest celem wystawiania referencji. Dlatego teŜ, zgłaszając się do pracodawcy po
opinię, postarajmy się, aby poświęcił on na ich napisanie trochę czasu i wysiłku. Nie jest to
łatwe, ale na pewno się opłaci. Opinia pisemna powinna zawierać w sobie kilka istotnych dla
przyszłego pracodawcy informacji, które mogą pomóc w podjęciu decyzji o zatrudnieniu nas
w danej firmie. Musi się w niej znaleźć wiele istotnych informacji. Oto niektóre z nich. Fakty
z przebiegu zatrudnienia w danej firmie (np. informacje o staŜu pracy, jaki w niej odbyliśmy,
zajmowanych stanowiskach, ewentualnych awansach i osiągnięciach). Informacje
o przyczynach rozstawania się z pracownikiem (informacje te mogą mieć szczególne
znaczenie dla przyszłego pracodawcy, chociaŜby ze względu na to, Ŝe jasne i precyzyjne
przedstawienie tych przyczyn, moŜe rozwiać wszelkie wątpliwości dotyczące tej istotnej
kwestii). Informacje o moŜliwości bezpośredniego kontaktu z osobą rekomendującą (osoba
wystawiająca referencje powinna w nich zaznaczyć fakt, iŜ istnieje moŜliwość
bezpośredniego z nią kontaktu w celu sprawdzenia i potwierdzenia podanych w dokumencie
informacji. Powinna zaznaczyć swój numer telefonu kontaktowego lub ewentualnie kontakt
do bezpośrednich przełoŜonych pracownika). Opinia własna pracodawcy, podsumowująca
(ta część referencji stanowi bardziej osobistą ocenę naszej osoby min. opinię ogólną,
przejawiające się cechy itd.). JeŜeli faktycznie oceniano nas pozytywnie, osoba wystawiająca
referencje powinna wyrazić tu nadzieję, Ŝe przyszły pracodawca będzie równie zadowolony
z wykonywanej przez nas pracy, oraz to, Ŝe gdyby miał zatrudnić ponownie taką osobę to na
pewno wykorzystałby taką szansę raz jeszcze.
Referencje ustne.

Ta forma zbierania opinii o kandydatach jest coraz częściej wykorzystywana przez
potencjalnych pracodawców oraz agencje doradztwa personalnego. Poza istotnymi
informacjami uzyskanymi podczas rozmowy kwalifikacyjnej, daje to moŜliwość zasięgnięcia
rzetelnej opinii poprzedniego pracodawcy. Referencje ustne są poza tym bardziej wiarygodne
i obiektywne. Bezpośredni kontakt z byłym przełoŜonym lub współpracownikiem osoby
starającej się o pracę, moŜe dać potencjalnemu pracodawcy potwierdzenie wcześniej
uzyskanych informacji, ale teŜ moŜe okazać się, Ŝe niektóre fakty podane przez kandydata są
nieprawdziwe. Poza tym, juŜ po samym tonie głosu i sposobie wypowiedzi moŜna poznać
jaki stosunek do kandydata ma lub miał były pracodawca. NaleŜy jednak pamiętać, Ŝe opinia
innych na nasz temat, nie zastąpi osobistej oceny potencjalnego pracodawcy. Takie opinie
mogą być jedynie dodatkowym źródłem informacji, które mogą pomóc podjąć ostateczną
decyzję o naszym zatrudnieniu w danym przedsiębiorstwie.

Zapamiętaj:
−−−− referencje są dokumentem wymaganym przez niektórych pracodawców podczas

prowadzonego przez nich procesu rekrutacji,
−−−− większość firm wystawia tylko pozytywne opinie,
−−−− nawet najlepsze referencje i opinie innych nie zastąpią indywidualnej oceny

potencjalnego pracodawcy,
−−−− przedkładając referencje postarajmy się, aby ich forma nie była powtarzanym

schematem, ale wyróŜniającym się pismem rekomendującym,
−−−− dobrze napisane referencje świadczą nie tylko o nas jako pracownikach, ale takŜe

o osobie czy firmie, która takie referencje wystawia,
−−−− referencje redagowane przez pracownika i przedłoŜone do podpisu pracodawcy są mało

wiarygodne i bezwartościowe.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

15

śyciorys zawodowy (Curriculum Vitae - w skrócie CV)
 Jest to po prostu aktualne i zwięzłe sprawozdanie z dotychczasowego Ŝycia zawodowego

kandydata do pracy. CV jest naszą pierwszą wizytówką i pozwala czytającemu na
wytworzenie pozytywnego obrazu naszej osoby jako kandydata i decyduje w duŜym stopniu
o zaproszeniu nas na rozmowę kwalifikacyjną lub teŜ pozwala pozostawić po sobie dobre
wraŜenie. WaŜne jest, aby dostosować informacje zawarte w tych dokumentach do oczekiwań
pracodawcy. CV ma zainteresować firmę czy instytucję, w której ubiegamy się o pracę (musi
zawierać istotne informacje potwierdzone dokumentami i ma być interesującą ofertą). Musi
być przekonujące, Ŝe to właśnie my jesteśmy najlepszym kandydatem (ma stwarzać poŜądany
wizerunek i wzbudzać zaufanie).
Jak napisać dobre CV?
śyciorys powinien być napisany w sposób schludny i estetyczny, najlepiej na komputerze,

duŜą, czytelną czcionką i bez błędów maszynowych, a juŜ na pewno ortograficznych. Druk
powinien być wykonany na papierze dobrej jakości, a całość naleŜy umieścić w foliowych,
przezroczystych koszulkach, które chronią CV przed ewentualnymi zabrudzeniami. WaŜne
jest, aby CV posiadało logiczną strukturę i atrakcyjna formę. Dokument trudny do
przeczytania i nieestetyczny trafia często do kosza. Informacje w Ŝyciorysie naleŜy
przedstawiać przejrzyście i czytelnie, w sposób przekonujący dla czytającego. Pisząc CV
naleŜy zastanowić się, które fakty z naszego doświadczenia mają największe znaczenie dla
potencjalnego pracodawcy. Przedstawiając posiadane kwalifikacje, umiejętności
i predyspozycje zawodowe lepiej unikać drobnych szczegółów i epizodów. Bazując na
faktach i selektywnie zamieszczając istotne informacje umoŜliwisz lepszą analizę twoich
osiągnięć.

 Główne składniki CV:
1. Dane osobowe
2. Wykształcenie/kursy
3. Doświadczenie zawodowe
4. Umiejętności
5. Osiągnięcia
6. Zainteresowania/dodatkowe informacje

 Osoby młode nie posiadające doświadczenia zawodowego mogą zmienić kolejność
i najpierw uwzględnić umiejętności lub osiągnięcia a doświadczenie zawodowe (gdy go
całkowicie brak) pominąć.
1. Dane osobowe

Są to podstawowe dane personalne takie jak: imię i nazwisko, adres zamieszkania (stały
lub tymczasowy), telefon kontaktowy (domowy, komórkowy lub grzecznościowy), adres
e-mail, data i miejsce urodzenia, stan cywilny. Imię i nazwisko oraz preferowany kontakt
moŜna napisać zwiększoną i pogrubioną czcionką.
2. Wykształcenie

NaleŜy podać pełną nazwę ukończonej (lub nauka w toku) szkoły i/lub uczelni wraz
z wydziałem, kierunkiem, ewentualnej specjalizacji, datami, trybem (dzienne, zaoczne),
uzyskane wykształcenie. Przebieg ścieŜki edukacyjnej uporządkowany jest odwrotnie
chronologicznie. Opcjonalnie moŜemy umieścić np. nazwy głównych przedmiotów w toku
nauki. W następnym punkcie (opcjonalnie) jako szkolenia dodatkowe opisujemy przebyte
szkolenia, uzyskane certyfikaty, kwalifikacje, kursy itp. z uwzględnieniem dat, lat nauki,
liczby godzin.
Przykład: 2005–2007 Uzupełniające Technikum Handlowe przy ZSP Nr 22 w Łodzi,

zakończone dyplomem potwierdzającym kwalifikacje – technik handlowiec
 2003–2005 Zasadnicza Szkoła Zawodowa przy ZSP Nr 22 w Łodzi – sprzedawca

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

16

3. Doświadczenie zawodowe
Tu równieŜ stosujemy chronologię odwrotną. (Od ostatniego miejsca pracy do

poprzednich). Zaletą opisywania wydarzeń w takim porządku jest nacisk połoŜony na zajęcia,
którymi się obecnie zajmujesz (co niejednokrotnie jest najwaŜniejsze dla pracodawcy)
NaleŜy tu umieszczać pełną nazwę firmy, zajmowane stanowisko pracy, ogólny zakres
wykonywanych obowiązków. Mile widziane jest zamieszczenie osiągnięć, podkreślenie
wyróŜnień i awansów a przy nazwie firmy moŜna dopisać jej profil lub branŜę. Pracodawca
zazwyczaj jest zainteresowany ciągłością i konsekwencją rozwoju twojej ścieŜki zawodowej.

Przykład: styczeń 2007 – nadal „NAZWA FIRMY”, branŜa, nazwa zajmowanego
stanowiska, pełnione obowiązki, sukcesy/osiągnięcia.

4. Umiejętności
 Przedstawiamy tu najistotniejsze umiejętności, które mamy do zaoferowania pracodawcy:

umiejętności praktyczne (obsługa komputera, obsługa urządzeń biurowych, stopień
znajomości języków obcych, prawo jazdy), umiejętności interpersonalne, przywódcze oraz
inne, które mają istotne znaczenie przy ubieganiu się o dane stanowisko.
5. Osiągnięcia

 Jest to jeden z istotniejszych elementów CV po doświadczeniu zawodowym. Tutaj
moŜemy pochwalić się dobrze ukończoną szkołą, egzaminami z przedmiotów wiodących
i kierunkowych (zalecane głównie absolwentom bez doświadczenia zawodowego),
uczestnictwem w olimpiadach naukowych czy konkursach. Czyli opisujemy wszystkie fakty,
które zwiększają naszą wartość jako potencjalnego pracownika.
6. Zainteresowania/dodatkowe informacje

 Jest to składnik CV dotyczący naszych zainteresowań zarówno pozazawodowych jak
i związanych bezpośrednio ze stanowiskiem, o które się ubiegamy. MoŜna tu uwzględnić
wszelkie zajęcia poza edukacją, pracą zawodową, np. udział w kole zainteresowań, wyjazdy
językowe, działalność charytatywną, sportową (uprawiana czynnie), udział w projektach,
konferencjach itp. MoŜna takŜe umieścić informacje o znajomości języków obcych (oraz
stopniu ich opanowania), opanowaniu programów komputerowych, dodatkowych kursach
(np. pierwszej pomocy, szybkiego czytania). Informacje o pasjach, sposobie spędzania czasu
wolnego, planach mogą być dodatkowym atutem.

Przykład: – fotografia i grafika komputerowa (interesuję się fotografią czarno-białą,
planuję wystawić zdjęcia w galerii „X” oraz klubach muzycznych).

 Nie ma wyraźnych przeciwwskazań, aby składniki CV były umieszczane w jednakowej
i zawsze tej samej kolejności. MoŜemy ustalić własną strukturę CV, jednak na pierwszym
miejscu starajmy się stawiać dane personalne. Wszystkie daty umieszczajmy raczej
w porządku odwrotnie chronologicznym, poniewaŜ pracodawca moŜe być bardziej
zainteresowany naszym ostatnim miejscem pracy i ostatnio ukończoną szkołą. NaleŜy zawsze
pamiętać, Ŝe podstawowym celem CV jest pokazanie pracodawcy jak najlepszego wizerunku
naszej osoby i potencjalnych korzyści, jakie mogą wyniknąć z zatrudnienia. Dlatego teŜ
kaŜdorazowo dopasowujmy strukturę CV do stanowiska, na które aplikujemy. Ułatwmy
pracodawcy odnalezienie najpotrzebniejszych danych poprzez zaznaczenie lub pogrubienie
czcionki. Nie bójmy się przekroczyć 1 strony CV, jeŜeli naprawdę mamy interesujące rzeczy
do przekazania. Pamiętajmy, Ŝe pracodawca analizując CV zwraca uwagę na ciągłość
i konsekwencję ścieŜki zawodowej, załączone dyplomy, zaświadczenia, certyfikaty, sukcesy
zawodowe (najlepiej poświadczone referencjami), chęć kandydata do doskonalenia
zawodowego, umiejętność pracy zespołowej oraz na samodzielnym stanowisku. NaleŜy
pamiętać, Ŝe kaŜdorazowo wysyłając CV w sprawie pracy naleŜy dopisać klauzulę dotyczącą
wyraŜenia zgody na przetwarzanie swoich danych osobowych. Standardowa treść klauzuli
brzmi:

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

17

„WyraŜam zgodę na przetwarzanie moich danych osobowych zawartych w ofercie pracy
dla potrzeb niezbędnych dla realizacji procesu rekrutacji przez firmę XXX /zgodnie z ustawą
z dnia 29.08.1997 roku o Ochronie Danych Osobowych Dz. U. Nr. 133 poz. 883/”.

Klauzula powinna być podpisana własnoręcznie przez osobę składającą dokumenty.
Aplikacje bez klauzuli nie powinny być przetwarzane przez firmy (czytane, przechowywane
itd.) Mogą być potraktowane jako anonimy i zniszczone. Zgoda na przetwarzanie danych
osobowych nie dotyczy wykorzystywania ich do celów marketingowych, a jedynie do celów
rekrutacyjnych i późniejszego ewentualnego przechowywania ich w bazie danych firmy.

W kaŜdej chwili moŜemy poprosić o aktualizację lub usunięcie danych osobowych z bazy
firmy.

śyciorys moŜna napisać w róŜnej formie w zaleŜności od celu, jaki chce się osiągnąć

i umiejętności osoby piszącej. KaŜda z przedstawionych form ma jednak swoje wady i zalety.
RozróŜniamy zasadniczo trzy formy pisania CV:
1. śyciorys chronologiczny
2. śyciorys ukierunkowany
3. śyciorys chronologiczno-funkcjonalny

śyciorys chronologiczny

 To najprostsza i najczęściej stosowany form pisania CV. Polega na wypunktowanym
streszczeniu dotychczasowego przebiegu pracy zawodowej z uwzględnieniem zajmowanego
stanowiska, zakresu obowiązków, wymienieniu ukończonych szkół i uczelni oraz
zainteresowań. W tego typu CV brakuje jednak istotnych informacji mających na celu
przekazanie pracodawcy wiadomości o tym, w jaki sposób zamierzamy wykorzystać swoją
wiedzę, umiejętności, a przede wszystkim doświadczenie zawodowe zaczynając pracę w jego
firmie.

śyciorys ukierunkowany

 Tu główny nacisk naleŜy połoŜyć na swoje umiejętności i doświadczenie zawodowe
odnosząc się do wymagań na dane stanowisko. Pomija się tu przebieg zatrudnienia, który
często moŜe nam zaszkodzić niŜ pomóc. Taka forma CV stosowana jest często przez
absolwentów, u których brak doświadczenia zawodowego zastępowany jest praktykami
szkolnymi, pracami wakacyjnymi lub zleconymi. Ta forma polecana jest równieŜ osobom,
które zamierzają zmienić charakter dotychczasowej pracy lub teŜ osobom mającym dłuŜszą
przerwę w zatrudnieniu.

śyciorys chronologiczno-funkcjonalny

 Ten typ Ŝyciorysu stosowany jest często przez osoby z duŜym doświadczeniem
zawodowym, które zamierzają objąć inne często wyŜsze stanowisko w konkretnej branŜy.
Istotny dla pracodawcy jest tu przebieg zatrudnienia co pozwala mu określić w jaki sposób
nasze osiągnięcia zawodowe mogą wpłynąć na rozwój jego firmy czy przedsiębiorstwa.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

18

Tabela 1. Przykładowe zwroty i umiejętności, które moŜna wykorzystać sporządzając Ŝyciorys zawodowy
[opracowanie własne]

Pojęcia Zwroty Umiejętności
Zarządzać
Analizować
Organizować
Uczestniczyć
Naprawiać
Sprzedawać
Rozszerzać rynek
Nadzorować
Szkolić
Kontrolować
Koordynować
Projektować
Udoskonalić
Kierować
Rozpowszechniać
Wykonywać...

Skuteczny
Sprawny
Komunikatywny
Kompetentny
Zdolny
Pewny siebie
Stanowczy
Osiągający dobre wyniki
Sprawny
Korzystny
Pomysłowy
Wszechstronny
Bezkonfliktowy
Doświadczony
Konsekwentny
Terminowy
Solidny
Rzetelny…

Doradzanie ludziom
Organizowanie zespołów ludzi do
pracy
Sprawdzanie zgodności
Prowadzenie dokumentacji
Doskonałe liczenie
Przygotowanie dokumentacji
Koordynowanie pracy
Obsługiwanie klientów
Nadzorowanie pracowników
Wydawanie dokumentów
Obsługiwanie:
− urządzeń biurowych,
− komputerowych programów,
− kasy fiskalnej,
− wózków jezdniowych...
Interpretowanie danych
Przeprowadzanie wywiadów
Sporządzanie protokołów…

List motywacyjny

Niezbędnym elementem przy ubieganiu się o pracę jest list motywacyjny. Stanowi on
uzupełnienie CV, a właściwie skomponowane oba te składniki dają stuprocentowy sukces.
Nie ma bardziej sprecyzowanych schematów dotyczących pisania listu motywacyjnego.
Zazwyczaj jest on indywidualnym rozwinięciem pewnych kwestii z CV oraz moŜliwością
wykazania się swoim entuzjazmem, inicjatywą oraz innymi atrybutami. W liście naleŜy
podkreślić swoje mocne strony i nadać swojej aplikacji bardziej osobisty charakter, czyniąc ją
bardziej interesującą i oryginalną. Kandydat nie powinien bezmyślnie przepisywać
dostępnych w róŜnych opracowaniach wzorów listów lub wykorzystywać ten sam list do
róŜnych pracodawców. List musi być dostosowany do informacji przekazanych w ogłoszeniu.
Dlatego teŜ dokładnie czytamy i analizujemy treść ogłoszenia, a zwłaszcza oczekiwania
pracodawcy. Nie powielamy teŜ w liście nic nie wnoszących sformułowań. Słowa dobieramy
celowo, oszczędnie, logicznie. Lepszy efekt da krótki elegancki przekaz niŜ cała strona
napisana drobnym maczkiem. Niedopuszczalne jest włączanie roszczeniowych określeń.
Kandydat nie wie, kim są inne osoby nie moŜe, więc z góry zakładać, Ŝe jego oferta jest „tą
najlepszą”. Piszący powinien pamiętać, Ŝe magiczne słowo „najlepszy” jest pojęciem
względnym. Nie naleŜy takŜe pisać rozwlekle lub w nadmiernie uległym stylu.

KaŜdy list motywacyjny musi być tworzony w inny sposób, w zaleŜności od tego, czy:
−−−− odpowiadamy na ogłoszenie prasowe określonej firmy,
−−−− piszemy do przedsiębiorstwa, do którego uzyskaliśmy kontakt i mamy nadzieję, Ŝe nasza

oferta okaŜe się interesująca,
−−−− wysyłamy zgłoszenie do bazy danych firmy konsultingowej, która poszukuje

pracowników na zlecenie przedsiębiorstw.
W dwóch ostatnich przypadkach list określany jest często, jako list intencyjny.
Zadaniem kandydata jest sprawić, aby to właśnie jego list cieszył się zainteresowaniem.

Oznacza to, Ŝe warto, aby zawierał indywidualny charakter. JeŜeli na przykład kandydatów
poszukuje międzynarodowa korporacja mająca kilka oddziałów i długoletnią tradycję, moŜna

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

19

spodziewać się ustalonych standardów i procedur działania. W takiej firmie pracownik często
pozostaje anonimowy. Dlatego teŜ kandydat nie powinien podkreślać swojej kreatywności,
tylko wykazać, Ŝe potrafi sprawnie i efektywnie funkcjonować według zasad i procedur
wymaganych w firmie. I odwrotnie nowa, mała ale rozwijająca się firma pozwala
przypuszczać, Ŝe istnieje w niej mniejsza hierarchizacja, panują bardziej partnerskie stosunki,
a standardy są nadal w fazie wprowadzania i modyfikowania. Tu warto więc wyeksponować
swoją innowacyjność, nieszablonowe myślenie, elastyczność działania. Oczywiście musi to
być zgodne z naszymi predyspozycjami.

List motywacyjny powinien:
−−−− być napisany na komputerze duŜą i czytelną czcionką, lub starannie odręcznie, jeŜeli

pracodawca sobie tego Ŝyczy,
−−−− wydrukowany na papierze dobrej jakości,
−−−− napisany w schludnej i czytelnej formie z uwzględnieniem akapitów,
−−−− zawierać Twoje podstawowe dane osobowe (imię i nazwisko, adres i telefon

kontaktowy), datę i miejscowość i adresata listu (nazwę firmy, dział firmy, imię
i nazwisko osoby, do której jest kierowany),

−−−− wyjaśniać o jakie stanowisko się ubiegasz i dlaczego jesteś zainteresowany /a pracą w tej
firmie,

−−−− wyjaśnić przyczyny pisania listu (np. w odpowiedzi na ogłoszenie prasowe w gazecie X
z dnia Y, dotyczące poszukiwań na stanowisko Z). JeŜeli piszący otrzymał od kogoś
kontakt do adresata, powinien to wyjaśnić (upewniając się, Ŝe osoba, na którą się
powołujemy, wie o tym),

−−−− odnieść się jasno do własnych kwalifikacji (powołanie się na załączony Ŝyciorys
i podkreślenie jego głównych elementów oraz wyjaśnienie, który z atutów piszącego
skłonił go do zainteresowania się właśnie tą firmą),

−−−− powinien podkreślać aspekty swojej kariery, które mogą mieć znaczący wpływ na
decyzje potencjalnego pracodawcy, zawierać spis osiągnięć zawodowych, podkreślając
ich realizację (świadczy to o tym, Ŝe osiągamy dobre wyniki oraz jesteśmy osobą
sukcesu). MoŜe to być potwierdzone uzyskanymi dyplomami, nagrodami lub
wyróŜnieniami w formie pisemnej wzmianki,

−−−− zawierać zakres obowiązków pełnionych w obecnej lub byłej firmie,
−−−− jeŜeli piszący nie odpowiada na ogłoszenie, ale ma nadzieję na zatrudnienie właśnie

w tym przedsiębiorstwie (bo np. dowiedział się, Ŝe firma się rozwija), musi wskazać
rodzaj pracy lub stanowiska, które go interesują,

−−−− pisać krótko i logicznie („zaleŜy mi na pracy w...”, „dołoŜę starań, aby...”), zakończyć list
(np. WyraŜam nadzieję, Ŝe uzna Pan moje przygotowanie zawodowe i powaŜne
zainteresowanie Państwa firmą za przyczynek do rozpatrzenia”, „Licząc na spotkanie
z Państwem, na którym będę mógł bezpośrednio zaprezentować swoją kandydaturę”),

−−−− powinien zawierać prośbę o spotkanie kwalifikacyjne – interview (moŜna podać na
zakończenie listu preferowany kontakt),

−−−− powinien być podpisany pismem komputerowym i własnoręcznie,
−−−− powinien na końcu posiadać spis załączników (o ile takie istnieją).

JeŜeli pracodawca nie odpowiada na ogłoszenie, kandydat nie powinien oczekiwać, Ŝe
będzie poszukiwał kontaktu z nim. W kaŜdym przypadku warto jednak podziękować za czas
poświęcony na analizę aplikacji. Kandydat nie powinien liczyć na natychmiastowe
znalezienie pracy. Dobrej i satysfakcjonującej pracy nie znajduje się natychmiast i bez
wysiłku. Czas szybkich karier się skończył. Trzeba próbować i jeszcze raz próbować. Kiedy
aplikacja trafia do biura doradztwa personalnego czy teŜ do potencjalnego pracodawcy,
jedynym obrazem naszej osoby są wysłane przez nas dokumenty. Dobrze przygotowane
dokumenty to dopiero wstęp do rozmowy kwalifikacyjnej.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

20

Struktura listu motywacyjnego

Miejscowość, data
Imię i nazwisko
Adres zamieszkania:
Ulica i numer domu
Kod pocztowy, miejscowość
Województwo
Telefon (stacjonarny z numerem kierunkowym, komórkowy)
Adres e-mail

Sz. P.
Imię i nazwisko adresata
Tytuł (stanowisko)
Pełna nazwa firmy
Adres firmy

1 akapit WSTĘP
Przywitanie, informacje jak dotarliśmy do oferty pracy, na jakie stanowisko aplikujemy.

NaleŜy podać numer referencyjny, lub stanowisko o jakie się ubiegasz, np. „W odpowiedzi na
Państwa ogłoszenie zamieszczone w Gazecie Wyborczej dnia (data wydania gazety) pragnę
zaoferować Państwu moją kandydaturę na stanowisko (podać nazwę stanowiska pracy)”.

2 akapit CZĘŚĆ ZASADNICZA
Uzasadnienie:

−−−− dlaczego aplikujemy na to konkretne stanowisko? (dlaczego interesuje nas praca na tym
stanowisku, jakie posiadamy talenty, wiedzę, umiejętności, niezbędne do wykonywania
pracy na w/w stanowisku)

−−−− dlaczego aplikujemy do tej konkretnej firmy? (cechy szczególne, które zadecydowały
właśnie o wybraniu tej firmy, np. renoma, branŜa, lokalizacja itp.)
Sprzedajemy się:

−−−− naleŜy przedstawić siebie jak najlepiej i uzasadnić dlaczego moja kandydatura powinna
być rozpatrzona przez przyszłego pracodawcę, uzasadnić, Ŝe moje kwalifikacje
i predyspozycje spełniają wymogi pracodawcy, zaprezentować krótko swoje
doświadczenia zawodowe oraz cechy osobowościowe, które odpowiadają wymaganiom
na danym stanowisku i w danej firmie. Innymi słowy – co firma zyskuje zatrudniając
właśnie nas? (np. z posiadanym doświadczeniem zawodowym z branŜy/sektorze „X”
doskonale orientuję się w usługach oferowanych na rynku. Bazując na tej wiedzy
mógłbym wprowadzić na rynek nową usługę...),

−−−− czego oczekujemy od nowego pracodawcy? (szanse na rozwój, wykorzystanie
zgromadzonego doświadczenia – „rozwinięcie skrzydeł”). MoŜemy zamieścić informacje
dodatkowe, np. co cenimy sobie najbardziej w miejscu pracy (np. atmosfera, moŜliwości
szkolenia, awansu, podróŜowania itd.).
3 akapit ZAKOŃCZENIE
Na zakończenie listu motywacyjnego naleŜy poprosić o rozmowę kwalifikacyjną np.

„Mam nadzieję, Ŝe szczegółowe przedstawienie moich kwalifikacji będzie moŜliwe w czasie
bezpośredniej rozmowy, w zaproponowanym przez Państwa terminie”. Warto zaznaczyć
w jaki sposób moŜna się z nami skontaktować. Podziękowanie za zapoznanie się
z aplikacją/kandydaturą jest teŜ mile widziane.

Klauzula ze zgodą na przetwarzanie danych w procesie rekrutacji przez firmę, do której
przesyłamy aplikację. (Napisana mniejszą czcionką lub kursywą)

 Z powaŜaniem
miejsce na podpis odręczny

Imię Nazwisko

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

21

Dokumenty aplikacyjne w Unii Europejskiej – Europass
 Europass to portfolio 5 dokumentów umoŜliwiających obywatelom Unii Europejskiej

i EOG lepsze dokumentowanie i prezentowanie swoich kwalifikacji i kompetencji na
obszarze całej Europy. Europass został przyjęty decyzją Parlamentu Europejskiego i Rady
Europy z dnia 15 grudnia 2004 roku i obowiązuje od dnia 1 stycznia 2005 roku. W skład
Europass wchodzą następujące dokumenty przeznaczone dla wszystkich obywateli:
1. Euro CV.
2. Europaszport językowy, dokumenty wydawane przez właściwe organizacje obywatelom,

którzy uzyskali określone doświadczenie w zakresie uczenia się.
3. Europaszport Mobilności (wykaz wyjazdów za granicę w celach kształceniowych).
4. Uzupełnienie Dyplomu Europaszportu (opis przebiegu nauki – suplement do dyplomu

studiów wyŜszych).
5. Uzupełnienie Świadectwa Europaszportu (informacje nt. posiadanych kwalifikacji,

wydawany ze świadectwem ukończenia szkoły zawodowej).
Europass moŜe być wykorzystany: do przygotowania kompletnego portfolio

dokumentów związanych z karierą zawodową, w celu udokumentowania kwalifikacji
zdobytych w róŜnej formie (kształcenie formalne, szkolenia, staŜe i praktyki zagraniczne), do
samooceny i prezentacji kompetencji językowych, przy poszukiwaniu pracy w kraju i za
granicą, przy wyjeździe na staŜ lub praktykę, w przypadku kontynuacji nauki za granicą, przy
przekwalifikowaniu się.

Europass – Curriculum Vitae (CV)

 Europass CV to standardowy formularz Ŝyciorysu, uŜywany w takiej samej formie we
wszystkich krajach, który umoŜliwia przejrzyste zaprezentowanie swoich umiejętności,
zainteresowań oraz kwalifikacji zawodowych. Do CV moŜna dołączyć inne dokumenty
wchodzące w skład Europass.

W CV zawiera się następujące informacje:
−−−− dane osobowe, zdobyte wykształcenie (szkoła, studia, uzyskane tytuły i uprawnienia),

doświadczenie zawodowe (czyli informacje o dotychczasowych miejscach pracy,
przyczynach jej zmiany itp.), odbyte szkolenia,

−−−− inne umiejętności – niekoniecznie potwierdzone dyplomem (np. umiejętności techniczne,
organizacyjne, artystyczne i społeczne, jak równieŜ poziom znajomości języków obcych),

−−−− zainteresowania.
Europass CV wypełniany jest samodzielnie. Formularz we wszystkich językach UE oraz

instrukcja jego wypełnienia dostępne są bezpłatnie na stronie
http://www.europass.cedefop.eu.int

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

22

Tabela 2. Wzór „Europass” w języku angielskim [27]

Europass
Curriculum Vitae

 Insert photograph. Remove heading if not relevant (see
instructions)

Personal information

Surname(s) / First name(s) Surname(s) First name(s)

Address(es) House number, street name, postcode, city, country

Telephone(s) (remove if not relevant, see
instructions)

Mobile: (remove if not
relevant, see
instructions)

Fax(es) (remove if not relevant, see instructions)

E-mail (remove if not relevant, see instructions)

Nationality (remove if not relevant, see instructions)

Date of birth (remove if not relevant, see instructions)

Gender (remove if not relevant, see instructions)

Desired employment /
Occupational field

(remove if not relevant, see instructions)

Work experience

Dates Add separate entries for each relevant post occupied, starting from the
most recent. (remove if not relevant, see instructions)

Occupation or position held

Main activities and
responsibilities

Name and address of
employer

Type of business or sector

Education and training

Dates Add separate entries for each relevant course you have completed,
starting from the most recent. (remove if not relevant, see instructions)

Title of qualification awarded

Principal
subjects/occupational skills covered

Name and type of organisation
providing education and training

Level in national or
international classification

(remove if not relevant, see instructions)

Personal skills and
competences

Mother tongue(s) Specify mother tongue (if relevant add other mother tongue(s),
see instructions)

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

23

Other language(s)

Self-assessment Understanding Speaking Writing

European level (*) Listening Reading Spoken interaction Spoken production

Language

Language

 (*) Common European Framework of Reference for Languages

Social skills and
competences

Replace this text by a description of these competences and indicate
where they were acquired. (Remove if not relevant, see instructions)

Organisational skills and
competences

Replace this text by a description of these competences and indicate
where they were acquired. (Remove if not relevant, see instructions)

Technical skills and
competences

Replace this text by a description of these competences and indicate
where they were acquired. (Remove if not relevant, see instructions)

Computer skills and
competences

Replace this text by a description of these competences and indicate
where they were acquired. (Remove if not relevant, see instructions)

Artistic skills and
competences

Replace this text by a description of these competences and indicate
where they were acquired. (Remove if not relevant, see instructions)

Other skills and
competences

Replace this text by a description of these competences and indicate
where they were acquired. (Remove if not relevant, see instructions)

Driving licence State here whether you hold a driving licence and if so for which
categories of vehicle. (Remove if not relevant, see instructions)

Additional information Include here any other information that may be relevant, for example
contact persons, references, etc. (Remove heading if not relevant, see
instructions)

Annexes List any items attached. (Remove heading if not relevant, see instructions)

Europass – Mobilność

Dokument Europass – Mobilność słuŜy do potwierdzenia okresów nauki lub szkolenia,
odbywanych w innym kraju europejskim w ramach wyjazdu zorganizowanego (określanych
mianem europejskich ścieŜek kształcenia). Europejska ścieŜka kształcenia to na przykład:
−−−− praktyka zawodowa w przedsiębiorstwie,
−−−− semestr nauki na uczelni zaliczony w ramach programu wymiany,
−−−− praktyka w charakterze wolontariusza w organizacji pozarządowej.

Taka ścieŜka kształcenia monitorowana jest przez dwie organizacje partnerskie – jedną
w kraju pochodzenia i drugą w kraju przyjmującym. Obaj partnerzy uzgadniają cel, zakres
i czas trwania ścieŜki; określają takŜe, kto będzie osobą odpowiedzialną za przebieg nauki czy
szkolenia w kraju przyjmującym. Partnerami mogą być uczelnie wyŜsze, szkoły, placówki
szkoleniowe, firmy, organizacje pozarządowe, itd.

Dokument Europass – Mobilność przeznaczony jest dla wszystkich osób, które odbyły
europejską ścieŜkę kształcenia, niezaleŜnie od ich wieku czy wykształcenia. Dokument
Europass – Mobilność wypełnia partner wysyłający i partner przyjmujący, w języku
uzgodnionym między partnerami i osobą wyjeŜdŜającą.

Europass – Suplement do Dyplomu

Suplement to szczegółowy opis poziomu i zawartości programu studiów. Dokument ma
ułatwiać zrozumienie kwalifikacji zawodowych jego posiadacza, zwłaszcza poza krajem,
w którym zostały one zdobyte. Nie zastępuje oryginalnego dyplomu, jednak ułatwia
pracodawcy zorientowanie się w poziomie wykształcenia kandydata do pracy. W UE

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

24

studentom, którzy ukończyli studia po 1 stycznia 2005 roku uczelnie wydają tego rodzaju
suplementy wraz z dyplomem.

Suplement zawiera następujące informacje:
−−−− dane osobowe,
−−−− kwalifikacje (m.in. kierunek, specjalność, uzyskany tytuł),
−−−− poziom kwalifikacji (warunki przyjęcia i czas trwania studiów, poziom zdobytego

wykształcenia),
−−−− program studiów i osiągnięte wyniki (m.in. tryb studiów i ocena ogólna),
−−−− uprawnienia (status zawodowy),
−−−− praktyki studenckie, zajęcia fakultatywne itp.,
−−−− standardy nauczania w wybranym kierunku w danym państwie,
−−−− informacje o krajowym systemie szkolnictwa wyŜszego (np.: rodzaje przyznawanych

stopni naukowych).
Europass – Suplement do Dyplomu wydaje uczelnia, która wydała oryginał dyplomu

ukończenia studiów. Suplement nie jest wydawany wstecznie, nie zastępuje oryginału
dyplomu i nie uprawnia do formalnego uznania dyplomu przez stosowne instytucje w innych
krajach.

Europass – Suplement do Dyplomu Potwierdzającego Kwalifikacje Zawodowe

Europass – Suplement do Dyplomu Potwierdzającego Kwalifikacje Zawodowe jest
dokumentem wydawanym posiadaczom dyplomu zawodowego.

Suplement zawiera informacje dotyczące:
−−−− zdobytych umiejętności i uprawnieniach, instytucji wystawiającej suplement,
−−−− poziomu wykształcenia,
−−−− sposobu uzyskania świadectwa,
−−−− wymagań dotyczących moŜliwości kontynuowania nauki.

Dokument Europass – Suplement do Dyplomu Potwierdzającego Kwalifikacje
Zawodowe wydawany jest przez instytucję, która wydała takŜe oryginalny dyplom
zawodowy. Europass – Suplement do Dyplomu Potwierdzającego Kwalifikacje Zawodowe
nie jest wydawany wstecznie, nie zastępuje oryginału dyplomu zawodowego
potwierdzającego kwalifikacje zawodowe oraz nie uprawnia do formalnego uznania dyplomu
przez instytucje w innych krajach.
Zakres informacyjny dokumentu:

Nazwa dyplomu: w rubryce tej podana jest nazwa dyplomu zawodowego, którego dany
suplement stanowi uzupełnienie. Nazwa ta występuje zarówno w języku oryginału, jak
 w tłumaczeniu na język obcy.

Profil umiejętności i kompetencji: szczegółowy opis umiejętności nabytych w toku
kształcenia zakończonego uzyskaniem dyplomu.

Zawody, do których wykonywania upowaŜniony jest posiadacz dyplomu: wykaz
zawodów, do których wykonywania uprawnia posiadacza dany dyplom zawodowy.

Oficjalna podstawa wydania dyplomu: informacje o instytucji wydającej dyplom oraz
władzach sprawujących nad nią nadzór, o warunkach złoŜenia egzaminu potwierdzającego
kwalifikacje zawodowe, o dostępie do następnego poziomu kształcenia, umowach
międzynarodowych dotyczących uznawania kwalifikacji (jeśli takie istnieją), a takŜe
o rozporządzeniu będącym podstawą prawną do wydania dyplomu.

Przebieg kształcenia zakończonego uzyskaniem dyplomu: forma kształcenia lub typ
szkoły prowadzący do uzyskania danego dyplomu, z określeniem udziału procentowego
kształcenia teoretycznego i praktycznego w programie.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

25

Europass – Paszport Językowy
Europass Paszport Językowy to dokument prezentujący stopień znajomości języków

obcych zgodnie z jednolitymi kryteriami przyjętymi na obszarze całej UE. UmoŜliwia
udokumentowanie umiejętności językowych zdobytych poprzez edukację szkolną, prywatne
kursy i szkolenia, a takŜe kształcenie nieformalne.

Dokument Europass – Paszport Językowy został opracowany przez Radę Europy jako
część Europejskiego Portfolio Językowego, na które składają się trzy dokumenty:
−−−− Paszport Językowy – moŜna go regularnie aktualizować. Składa się opisu znajomości

języków (łącznie z ojczystym) w kategoriach: pisanie, konwersacja, prezentacja,
czytanie, rozumienie ze słuchu. Tu teŜ znajdzie się informacja o świadectwach
i certyfikatach, które formalnie potwierdzają znajomość języków obcych,

−−−− Biografia Językowa – gdzie i w jaki sposób uczyliśmy się języków,
−−−− Dossier – tu moŜna praktycznie udowodnić swoją znajomość języka, np. załączając esej,

jakieś tłumaczenie itp.
Europass – Paszport Językowy wypełniany jest samodzielnie. Formularz we wszystkich

językach UE oraz instrukcja jego wypełnienia dostępne są bezpłatnie na stronie
http://europass.cedefop.eu.int

W kaŜdym z krajów Unii Europejskiej powstać mają specjalne instytucje, tzw. Narodowe
Agencje Europassu – ENA, których zadaniem byłaby promocja i koordynacja działań
związanych z funkcjonowaniem Europass.

Rozmowa kwalifikacyjna
W rozmowie kwalifikacyjnej celem kandydata jest jak najlepsze zaprezentowanie swoich

umiejętności i predyspozycji przyszłemu pracodawcy, pracodawca natomiast chce zebrać
dodatkowe informacje o potencjalnym pracowniku. Od niego zatem zaleŜy, jak wykorzysta tę
szansę, czy potrafi pokazać w języku obcym, Ŝe jest najlepszym kandydatem do pracy. Panują
tu reguły podobne do przebiegu rozmowy kwalifikacyjnej w firmie polskiej aczkolwiek
naleŜy uwzględnić specyfikę danego kraju, mentalność ludzi i charakter firmy. Nie moŜna
przewidzieć dokładnie pytań, jakie zada przyszły pracodawca podczas rozmowy
kwalifikacyjnej. Jednak przygotowanie odpowiedzi na typowe pytania powinno ułatwić
prowadzenie rozmowy.

Często uŜywanym terminem określającym rozmowę kwalifikacyjną jest interview.
Rozmowa kwalifikacyjna ma formę dialogu. Pracodawca dokonuje wyboru osób na
przyszłych pracowników zaś sam kandydat decyduje, czy dana oferta odpowiada jego
oczekiwaniom. JuŜ sama nazwa wskazuje, Ŝe jest to rozmowa, podczas której sprawdzane są
nasze kwalifikacje lub rozmowa, która kwalifikuje nas lub nie do następnego spotkania. Jeśli
otrzymamy zaproszenie na interview, postarajmy się nie spóźnić (gdyby stało się tak, Ŝe nie
moŜemy dotrzeć na czas, naleŜy powiadomić o tym osobę, z którą jesteśmy umówieni
telefonicznie lub zostawić wiadomość w sekretariacie firmy). Przed spotkaniem warto
dokładnie ustalić, w jaki sposób dotrzemy na miejsce i ile czasu moŜe nam to zająć. Do
rozmowy kwalifikacyjnej naleŜy się odpowiednio przygotować. Powinniśmy zebrać kilka
istotnych informacji dotyczących działalności i branŜy danej firmy, moŜna przygotować sobie
zestaw pytań do pracodawcy, dotyczących warunków pracy i wymagań stawianych przez
firmę oraz przewidywanego zakresu obowiązków i statusu działu, w którym ubiegamy się
 posadę. Na miejsce spotkania przybywamy wypoczęci i odpręŜeni w nienagannym
i starannym ubiorze. Zachowujmy się swobodnie (ale z zachowaniem umiaru) i uprzejmie.
Nawet jeŜeli jesteśmy zdenerwowani, nie przyznawajmy się do tego i nie dajmy po sobie tego
poznać. Najlepiej przyjąć do wiadomości, Ŝe pracodawca teŜ jest człowiekiem i równieŜ on
znajdował się kiedyś „po drugiej stronie” biurka. Jako kandydat wiesz co masz do
zaoferowania pracodawcy i jakie są twoje największe atuty. NaleŜy je tylko w odpowiedni
i umiejętny sposób przekazać rozmówcy. Po prostu naleŜy siebie „dobrze sprzedać.”

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

26

Dobrze jest przyjąć wygodną pozycję na wskazanym przez pracodawcę miejscu,
zachowując przy tym oczywiście normy przyzwoitości. Pracodawca będzie zasypywał nas
pytaniami dotyczącymi naszego doświadczenia zawodowego, ale równieŜ zainteresowań
pozazawodowych i Ŝycia prywatnego chcąc w ten sposób lepiej nas poznać. Najczęściej
spotykane pytania dotyczą motywów decyzji o zmianie pracy (czy teŜ powodów jej utraty)
 powodu chęci pracy w firmie, w której aktualnie ubiegamy się o wakat. Na wszystkie
pytania naleŜy odpowiadać szczerze i rzeczowo patrząc pracodawcy w oczy. Mówienie „pod
nosem” i rozbiegane, niepewne spojrzenie nie świadczy dobrze o kandydacie, a jedynie
upewnia rozmówcę o naszej nieśmiałości i braku pewności siebie. Na rozmowie trzeba
pokazać, Ŝe mamy odpowiednie umiejętności i predyspozycje oraz chęci do podjęcia pracy na
konkretnym stanowisku. Pracodawcy poszukują osób zaangaŜowanych, ze znajomością
charakterystyki pracy, o którą się staramy i własnych kwalifikacji.

Największą trudność potencjalnym pracownikom sprawiają pytania szczegółowe, na które
nie zdołali wcześniej przygotować gotowych formułek. Nic więc dziwnego, Ŝe prawie kaŜda
próba pogłębienia jakiegoś zagadnienia wiąŜę się z utratą wcześniejszego rezonu, co
w skrajnych przypadkach kończy się nieraz nawet milczeniem. Oczywiście nie zawsze
wynika to tylko i wyłącznie ze złego przygotowania. Kandydaci boją się drąŜenia tematu
równieŜ, dlatego, Ŝe moŜe ono postawić w gorszym świetle ich poprzednie dokonania (np.
gdy okaŜe się, Ŝe tzw. „praktyka w duŜej międzynarodowej firmie” polegała na odbieraniu
telefonów i parzeniu kawy). Kolejnym problemem jest niechęć do mówienia o sobie,
w zwłaszcza kwestia samooceny. Prośba o wymienienie kilku pozytywnych i negatywnych
cech swojej osobowości spotyka się ze strony kandydatów ze zdziwieniem i niechęcią.
Podobnie rzecz ma się z zainteresowaniami i sprawami towarzyskimi. Większość z nich nie
chce ujawniać tych części swojego Ŝycia, obawiając się, iŜ mogłyby one niekorzystnie
wpłynąć na ich ocenę. Zapominają tylko, Ŝe ich przemilczenie wcale jej nie podniesie.

Nie moŜna dokładnie przewidzieć pytań, jakie zada pracodawca podczas rozmowy
kwalifikacyjnej. Jednak przygotowanie wcześniej odpowiedzi na typowe pytania powinno
ułatwić prowadzenie rozmowy. PoniŜej zaprezentowano wskazówki dotyczące niektórych
pytań.
−−−− Dlaczego chciał(a)by Pan/Pani podjąć pracę w naszej firmie?
NaleŜy wykorzystać informacje, które wcześniej zdobyłeś o firmie (historia firmy, renoma
firmy, struktura organizacyjna, dbałość o klientów itp.)
−−−− Dlaczego właśnie Pana/Panią powinienem zatrudnić?
Podkreśl swoje zalety, np. przygotowanie zawodowe, doświadczenia, punktualność,
samodzielność, odpowiedzialność, chęć sprostania nowym wyzwaniom, dyspozycyjność itp.
−−−− Jakie są Pana/Pani mocne strony?
Wymień swoje umiejętności oraz cechy najbardziej twoim zdaniem przydatne w pracy,
o którą się starasz. Podaj przykłady jak je do tej pory wykorzystywałeś.
−−−− Czy ma Pan/Pani jakieś wady?
Nie wymieniaj swoich słabości. Powiedz, Ŝe kaŜdy je ma, ale nie będą wpływać na twoją
pracę.
−−−− Co było Pana/Pani największym sukcesem?
Krótko opisz swój sukces w szkole lub innej dziedzinie Ŝycia. Nie opowiadaj, Ŝe nie masz
Ŝadnych sukcesów.
−−−− Jakiego wynagrodzenia Pan/Pani oczekuje?
Na to trudne pytanie odpowiadaj elastycznie. Nie podawaj konkretnej sumy. Spróbuj
przerzucić decyzję na pracodawcę. JeŜeli nalega, odpowiedz dyplomatycznie, podając
przybliŜone wynagrodzenie przedziałowo lub, Ŝe oczekujesz średniej płacy przeciętnej na
takim stanowisku.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

27

Pytania pełnią w dyskusji bardzo waŜną rolę. Zadaje się je po to, aby:
−−−− dowiedzieć się czegoś,
−−−− okazać zainteresowanie zdaniem rozmówcy,
−−−− rozwinąć się intelektualnie,
−−−− pobudzić kogoś do refleksji nad sobą,
−−−− określić, z kim mamy do czynienia,
−−−− wykazać się inicjatywą,
−−−− zaspokoić potrzebę pokazania się,
−−−− wpędzić odpowiadającego w zakłopotanie,
−−−− zrealizować inne cele, które mogą przyjść do głowy.

Wszystkie rodzaje pytań moŜemy podzielić na: zamknięte, otwarte, rozszerzające,
angaŜujące rozmówcę, podchwytliwe, sugerujące, wieloznaczne, niewygodne, retoryczne,
mądre i głupie.

Pytania zamknięte są tak sformułowane, Ŝe moŜliwa jest na nie tylko odpowiedź: tak, nie,
moŜe, nie wiem. Pytania otwarte są znacznie bardziej rozwijające dla obu stron. Zaczynają się
od słów: jak uwaŜasz, co sądzisz, kiedy, gdzie, który, jaki. Pytania rozszerzające mają na celu
zebranie dodatkowych danych i często rozpoczynają się od: dlaczego, skąd wiesz, jak to
rozumiesz. Pytania angaŜujące rozmówcę są przeciwieństwem suchego informowania
o własnym stanowisku. Ich celem jest wypracowanie wspólnego zdania na jakiś temat.
Pytania podchwytliwe stosuje się przy załoŜeniu, Ŝe rozmówca chce ukryć coś waŜnego.
Pytania sugerujące (naprowadzające, podsuwające odpowiedź) zaczynają się od: czy nie
uwaŜasz, Ŝe…. lub czy nie jest tak, Ŝe... Pytania wieloznaczne są niejasne i zawiłe, dlatego
lepiej ich unikać, bo nikt nie jest zainteresowany wnikaniem o co chodzi. Pytania niewygodne
są trudne dla obu stron i nikt nie lubi ich zadawać, bo niemiła reakcja i podwyŜszenie
poziomu napięcia jest prawie pewne. Czasem pytania niewygodne są niezbędne do
wyjaśnienia wątpliwości, np. dlaczego spóźnia się pani do pracy trzy razy w tygodniu?
Pytania retoryczne słuŜą do podkreślania wypowiedzi lub wyrzucenia z siebie jakiegoś
rodzaju emocji i nikt nie spodziewa się na nie odpowiedzi np.: czy ja wreszcie kiedyś
odpocznę! Mądre i głupie pytania mają jedną cechę wspólną – są takie, za jakie zechcesz je
uznać zgodnie z własnym doświadczeniem Ŝyciowym, wiedzą, nastrojem i nastawieniem
wobec partnera. Oprócz zadawania pytań warto w rozmowie zadbać o sformułowania
zaczerpnięte z języka odczuć zmysłowych.

Tabela 3. WyraŜanie odczuć zmysłowych [9, s. 12]

WyraŜenia
wzrokowe

WyraŜenia
słuchowe

WyraŜenia
kinestetyczne

WyraŜenia
smakowo-
węchowe

WyraŜenia
neutralne

przyjrzeć się,
świecić oczami,
odbijać się,
kolorowe,
jasne,
zauwaŜać,
szkicowo,
oglądać,
rzut oka na,
pokazać,
wyglądać,
widzieć kwestię,
wyobraŜać sobie,
mglista sprawa,
wgląd,

mówić,
słyszeć,
akcentować,
rymować,
dzwonić,
dźwięk, ton,
harmonia,
ogłosić,
rytmicznie,
tonować,
monotonny,
głuchy,
rezonować,
słuchać,
słyszeć,

jak leci,
ogarnąć,
obciąŜenie,
fundament,
twarde Ŝycie,
zebrać,
cięŜko,
czujesz to?
poczuć,
swędzi,
pachnie,
podbudować,
dotknąć,
wyczuwalny,
rzucać,

coś w tej sprawie
śmierdzi,
skosztować,
pachnieć,
słodki,
kwaśny,
smak,
świeŜy,
stęchły,
aromatyczny,
węszyć,
podstęp,
smak Ŝycia,
gorzka nauczka,
wyczuwać na

decydować,
myśleć,
pamiętać,
wiedzieć,
rozwaŜać,
rozpoznać,
rozumieć,
proces,
uwaŜać,
oceniać,
rozstrzygać,
uczyć,
motywować,
zmieniać,
świadomy

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

28

obraz,
scena,
dostrzegać,
brzmieć,
ilustrować,
oczy,
okulary,
przewidzieć,
nie mieć cienia
wątpliwości,
przymykać oko,
rzucić trochę
światła,
patrzeć przez
palce,
niejasne punkty,
ciemne

cisza,
hałas,
niemy,
wokalny,
echo,
ostatni dzwonek,
nadawać na tej
samej fali,
kocia muzyka,
małpie wrzaski,
pozostawać bez
echa,
dawać posłuch

utrzymać,
manipulować,
naciskać,
pchać,
napięcie,
ciśnienie,
kontakt,
czepiać się,
solidny,
cierpieć,
trzymać,
chwytać,
plan rozpadł się na
kawałki,
wystawić kogoś do
wiatru,
waŜki argument,
przyłoŜyć rękę do

odległość

Często nie zdajemy sobie sprawy, Ŝe to, jakim zmysłem odbieramy większość sygnałów

z otoczenia, znajduje odzwierciedlenie w uŜywanym przez nas słownictwie. Wzrokowiec
(wizualista) mówi o tym co widzi, słuchowiec (audialista) – co słyszy, „czuciowiec”
(kinestetyk) – co wyczuwa itd. Podczas rozmowy zderzają się ze sobą róŜne style
zmysłowego oglądu i wyraŜania rzeczywistości. MoŜna zwiększyć swoją skuteczność
w porozumiewaniu się, jeśli choć częściowo dostosujemy do partnera swój sposób określania
wraŜeń zmysłowych np.: jeśli rozmówca powie „jak widzę, trudno nam się dogadać”,
powiedz „ja to spostrzegam inaczej”, a nie: „uwaŜam, Ŝe...” Z osobami podobnymi łatwiej
rozmawiać, pod warunkiem oczywiście, Ŝe nauczymy się naprawdę ich słuchać. Zanim
jednak omówimy tą najwaŜniejszą umiejętność komunikacyjną rozwaŜmy warunki
skutecznego przemawiania.
Sztuka przemawiania

Przed kaŜdym publicznym wystąpieniem mamy na ogół tremę. W sytuacji prezentacji
siebie na forum zadbajmy o:
−−−− perfekcyjne przygotowanie się – w celu osiągnięcia poczucia kompetencji,
−−−− opracowanie szczegółowego konspektu z podkreśleniami najwaŜniejszych kwestii,
−−−− przygotowanie róŜnych pomocy/dokumentów,
−−−− swobodne operowanie kilkoma anegdotami i dowcipami na dany temat.

 Przy jednoosobowym audytorium patrz na osobę. Przy większym audytorium – znajdź
miłą twarz i mów do niej. Jeśli bardzo się denerwujesz, przećwicz przed rozmową
kilkakrotnie treść wystąpienia prosząc kogoś zaufanego o ocenę.

Aktywne słuchanie

 Mówić umie podobno kaŜdy, naprawdę uwaŜnie słuchać rzadko kto potrafi. Tymczasem
jest to podstawowy warunek osiągnięcia porozumienia w rozmowie. Aby do tego dojść
naleŜy przestrzegać kilku prostych zasad:
−−−− zechciej wzbudzić w sobie motywację do słuchania,
−−−− skoncentruj uwagę na tym, co ktoś mówi, a nie na własnych przemyśleniach

i ewentualnych błyskotliwych ripostach,
−−−− nie uprzedzaj się na podstawie pierwszego wraŜenia,
−−−− podąŜaj tropem myśli mówiącej do Ciebie osoby,
−−−− powtarzaj w myśli najwaŜniejsze kwestie, starając się je zapamiętać,

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

29

−−−− patrz w oczy od 1/3 do 2/3 czasu rozmowy (mniej niŜ 1/3 oznacza lekcewaŜenie, więcej
niŜ 2/3 to dominacja lub przesadne zainteresowanie osobą partnera, moŜe spowodować
skrępowanie i chęć ucieczki, brak kontaktu wzrokowego odbierany jest jako nieszczerość,
obłuda, znudzenie,

−−−− nie siedź dokładnie na wprost, bo trudno wtedy o naturalne odwracanie wzroku co pewien
czas, a łatwo speszyć partnera, który odbierze takie spojrzenie jako chęć zdominowania,

−−−− pochyl się lekko w stronę rozmówcy (oznacza gotowość do słuchania i sympatię, nie
przekrocz jednak prywatnego terytorium psychologicznego),

−−−− uŜywaj zachęcających zwrotów,
−−−− potakuj głową (ale nie machinalnie),
−−−− nie przerywaj i nie kończ za kogoś zdania,
−−−− zadawaj pytania, gdy czegoś nie rozumiesz lub masz wątpliwości,
−−−− nie oceniaj, a interpretacje wyraŜaj tylko wyraźnie o to poproszony(-a),
−−−− nie mów dłuŜej od osoby, której słuchasz,
−−−− powstrzymaj się od dobrych rad czy moralizowania,
−−−− nie odnoś cudzych doświadczeń do własnych – unikaj monologu i skupiania na sobie

uwagi,
−−−− przyznawaj otwarcie, gdy czegoś nie rozumiesz,
−−−− parafrazuj (zwięźle powtórz swoimi słowami) co pewien czas, Ŝeby mieć pewność, Ŝe

właściwie rozumiesz i w celu uporządkowania, organizacji usłyszanych treści w spójną
całość,

−−−− proś o powtórzenie, gdy coś odwróciło Twoją uwagę (i przeproś),
−−−− postaw się w sytuacji mówcy, wejdź w jego skórę,
−−−− nie zajmuj się jednocześnie inną czynnością mówiąc, Ŝe masz podzielną uwagę,
−−−− nie zmieniaj tematu,
−−−− nie wierć się, nie dotykaj stale twarzy, nie baw się przedmiotami czy częściami

garderoby, nie poruszaj bez przerwy palcami, dłońmi lub stopami, nie gestykuluj za
długo.
Pamiętaj komunikację werbalną czyli umiejętność komunikowania się (słuchania,

rozmawiania, przemawiania) moŜna opanować tylko w praktyce. Obecnie zajmiemy się
komunikacją niewerbalną, która zdaniem ekspertów w dziedzinie komunikacji
międzyludzkiej jest bardzo istotna. Mowa ciała przekazuje ponad 2/3 informacji.

Mowa ciała

Mowa ciała to:
−−−− ekspresja twarzy, mimika wyraŜająca emocje, nastrój, maskę lub otwartość,
−−−− pozycja ciała – wyraŜająca autoprezentację, status społeczny, zajmowane stanowisko,
−−−− pozycja wobec partnera – wyraŜająca dominację, uległość lub partnerstwo,
−−−− kontakt wzrokowy – oznacza uczciwą (jeśli bez zwęŜania źrenic) chęć zbliŜenia się

w rozmowie, pewność, otwartość, sympatię,
−−−− czerwienienie się, zblednięcie, nadmierne pocenie się, łzy – to objawy zdenerwowania,

wzruszenia, niepokoju, niepewności,
−−−− nieartykułowane dźwięki, jąkanie się, powtarzanie sylab – świadczy o wzroście napięcia,

niepokoju, niepewności siebie,
−−−− odległość fizyczna – oznacza pragnienie zmniejszenia lub zwiększenia dystansu

(bliskości lub oddalenia się),
−−−− wygląd człowieka, jego zapach oraz ton (barwa) głosu.

NajwaŜniejsze jest, aby istniała zgodności komunikatu słownego i niewerbalnego.
Zawsze jako prawdziwy odbierany jest wyraz twarzy, ton głosu, pozycja ciała. Zatem słowa
muszą współgrać z mową ciała, jeśli ktoś ma nam uwierzyć.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

30

Czy istnieje jednoznaczny język ciała, czy nie moŜna pomylić się w interpretacji?
Praktycznie nie, jeśli uwzględnimy trzy zalecenia dotyczące ostroŜności.
Pierwsze – niektóre nasze ruchy i gesty są określone kulturowo, np. w USA gest pierścienia
(OK) oznacza „w porządku”, we Francji – „zero, nic”, w Japonii – „pieniądze”, w krajach
śródziemnomorskich – zaproszenie do kontaktu homoseksualnego.
Drugie – naleŜy unikać interpretacji danego gestu w oderwaniu od innych gestów. Ktoś, kto
drapie się po głowie, nie musi koniecznie być zakłopotany. Sztuka odczytywania mowy ciała
to spostrzeganie całości gestów, a nie jednego w oderwaniu od reszty, np. z faktu, Ŝe ktoś
bacznie na mnie patrzy podczas rozmowy, nie moŜna wysnuć wniosku, Ŝe podobam mu się
lub krytycznie mnie ocenia.
I trzecie zalecenie – wszystkie sygnały mowy ciała trzeba rozpatrywać w kontekście, w jakim
się pojawiają np.: ciasno skrzyŜowane ręce, nogi i opuszczona głowa w sytuacji rozmowy
w ciepłym pomieszczeniu to gest obronny, a na dworze w chłodny poranek to sygnał, Ŝe jest
zimno.

MoŜna nauczyć się języka ciała, aby np. lepiej wypaść na rozmowie kwalifikacyjnej.
Warto zwracać szczególną uwagę na pozycję i ruchy ciała, twarz, zwłaszcza oczy i usta,
ramiona, ręce i dłonie, a takŜe na nogi. JeŜeli chcesz być odbierany(-a) jako osoba pewna
siebie, ale bez elementów arogancji, nonszalancji czy lęku, czyli jako osoba otwarta, uczciwa,
szczera i sympatyczna to uwzględnij poniŜsze wskazówki.
Pozycja i ruchy ciała – nie wolno Ci się kulić (co oznacza lęk), stać nad kimś (agresja) ani
przesadnie prostować (sztywność), wskazana jest swoboda, naturalność. Ma Ci być w danej
pozycji wygodnie, nic nie moŜe boleć. Nie przebieraj nogami, nie człap, nie szuraj. Nie
przysuwaj się zbyt blisko i nie uciekaj za daleko. Jeśli pochylasz się lekko, a rozmówca cofa
się, nie przysuwaj się! Siedź lub stój bez nerwowego kręcenia się.
Twarz – powinna być odpręŜona i pogodna, z lekkim uśmiechem, takŜe w oczach. Uśmiech
sprzyja ciepłej barwie głosu, ale nie moŜe być grymasem wyszczerzenia się i nie moŜe
przechodzić w wybuchy niekontrolowanej wesołości. Zakazane jest puste spojrzenie typu
szklane oko (oznacza znudzenie), patrzę i nie widzę, a dodatkowo opuszczona lekko dolna
warga, co moŜna by określić jako syndrom „gamoniowatości”. Nie wpatruj się w rozmówcę
uporczywie, tylko utrzymuj kontakt wzrokowy od 1/3 do 2/3 czasu rozmowy. Nagłe
przerwanie kontaktu wzrokowego znamionuje poczucie winy, chęć ukrycia czegoś, opór lub
znudzenie i chęć odejścia.
Ramiona i ręce – nie wymachuj ramionami „jak wiatrakami”, nie trzymaj teŜ rąk martwo.
Wskazany jest umiar, lepiej juŜ za mało niŜ za duŜo. Nie bębnij palcami w blat stołu
(zniecierpliwienie), nie dotykaj stale rękami twarzy (szukanie oparcia).
Dłonie – powinny być otwarte i skierowane ku górze. Zaciśnięte w pięści to złość,
wykręcanie i ściskanie palców, wyłamywanie stawów to niepokój, bawienie się przedmiotami
to niepewność. Odrzucanie włosów przez kobiety to zbędna (w tej sytuacji) kokieteria.
Nogi – powinny spoczywać swobodnie, w Ŝadnym przypadku nie skrzyŜowane i cofnięte, co
w zestawieniu ze skrzyŜowanymi, podniesionymi ramionami oznaczałoby nieufność, rezerwę,
lęk lub agresję. Lęk i agresja to dwie strony tego samego medalu. Nie machaj nogą, to
oznacza znudzenie.
Barwa głosu – lepsza ciepła niŜ zimna. Metaliczny lub zgrzytliwy głos odstrasza i nie
zachęca do słuchania. Pamiętaj głos Ci złagodnieje, gdy się uśmiechniesz.
Zapamiętaj!
−−−− Nigdy nie spóźniaj się na interview;
−−−− Bądź pozytywnie nastawiony;
−−−− Pierwsze minuty są bardzo waŜne, postaraj się wypaść jak najlepiej juŜ na samym

początku;
−−−− UwaŜnie słuchaj pytań zadawanych przez osobę prowadzącą spotkanie;

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

31

−−−− Na pytania odpowiadaj dostatecznie głośno i wyraźnie, pełnymi zdaniami (unikaj
odpowiedzi uŜywając tylko słów „tak”, „nie”) Mówienie pod nosem często irytuje
słuchającego;

−−−− Nie uŜywaj Ŝargonu;
−−−− Odpowiadaj rzeczowo i jasno;
−−−− Nigdy nie mów, Ŝe rezygnujesz z poprzedniego miejsca pracy, dlatego Ŝe: szef był za

bardzo wymagający lub nie potrafisz pracować w zespole (lub samodzielnie), a tego od
ciebie wymagano. Świadczyłoby to o tym, Ŝe nie umiesz dostosować się do warunków
pracy i nie zbyt chętnie angaŜujesz się w swoje obowiązki;

−−−− JeŜeli któreś z wymagań stawianych przez pracodawcę nie jest twoją mocną stroną,
powiedz, Ŝe w poprzednim miejscu pracy miałeś z tymi zagadnieniami styczność, ale nie
miałeś moŜliwości pogłębiania swojej wiedzy w tym kierunku i to było jednym
z powodów rezygnacji z pracy. Mów, Ŝe szybko się uczysz i ewentualne luki moŜesz
w szybkim tempie nadrobić;

−−−− Patrz rozmówcy prosto w oczy;
−−−− JeŜeli zostanie Ci zaproponowany poczęstunek kawą lub herbatą, moŜesz z niego

skorzystać.
Pierwsze spotkanie kwalifikacyjne moŜe być tylko sprawdzeniem, czy obie strony mają

sobie coś do zaoferowania. JeŜeli tak, to następnym etapem będą kolejne spotkania,
zdecydowanie dłuŜsze i bardziej precyzyjne, na których mogą być przeprowadzane testy
psychologiczne. Bez względu na efekt końcowy rozmowy kwalifikacyjnej dobrze jest
pisemnie podziękować za spotkanie, poświęcony czas i zainteresowanie się Twoją osobą.
Taki gest moŜe wpłynąć w przyszłości na decyzje pracodawcy.

4.1.2. Pytania sprawdzające

Odpowiadając na pytania, sprawdzisz, czy jesteś przygotowany do wykonania ćwiczeń.

1. Co to znaczy aktywnie szukać pracy?
2. Jakie są sposoby aktywnego poszukiwania pracy?
3. Jakie cechy są niezbędne by skutecznie konkurować na rynku pracy?
4. Jakie umiejętności posiadasz?
5. Jakie masz zalety?
6. Na czym polega autoprezentacja?
7. Jakie znasz źródła informacji o rynku pracy w UE?
8. Jakie są zasady szukania pracy za granicą?
9. Co oznacza dobre komunikowanie się?
10. Jakie są najskuteczniejsze drogi poszukiwania pracy za granicą?
11. Dlaczego Internet jest przydatny w poszukiwaniu pracy?
12. Jakie funkcje na europejskim rynku pracy pełni EURES?
13. Jakie dokumenty wchodzą w skład Europass?
14. Co wchodzi w skład dokumentów aplikacyjnych?
15. Jakie informacje powinien zawierać Ŝyciorys zawodowy?
16. Jakie umiejętności są istotną częścią Ŝyciorysu zawodowego?
17. W jakim celu sporządza się list motywacyjny?
18. Jakie informacje powinien zawierać list motywacyjny?
19. Jakie elementy wpływają ujemnie na ocenę listu motywacyjnego?
20. Na czym polega przygotowanie się do rozmowy kwalifikacyjnej?
21. Jakie pytania zadawane są najczęściej podczas rozmowy kwalifikacyjnej?

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

32

4.1.3. Ćwiczenia

Ćwiczenie 1
Zbadaj rynek pracy w regionie, w którym mieszkasz pod kątem moŜliwości zatrudnienia

w zawodzie sprzedawcy.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie, powinieneś:

1) prześledzić oferty pracy znajdujące się w prasie ogólnopolskiej,
2) prześledzić oferty pracy znajdujące się w prasie lokalnej,
3) prześledzić oferty pracy znajdujące się w Internecie,
4) prześledzić oferty pracy znajdujące się WUP/PUP,
5) uporządkować zebrane informacje,
6) dokonać analizy ofert pod kątem własnych umiejętności i kwalifikacji,
7) zaprezentować wyniki własnych badań, na forum grupy i dokonać porównania

z informacjami innych uczniów.

WyposaŜenie stanowiska pracy:
−−−− arkusze papieru i materiały piśmienne,
−−−− prasa ogólnokrajowa i lokalna,
−−−− komputer z dostępem do Internetu,
−−−− Panorama Firm.

Ćwiczenie 2

Wyszukaj informacje na stronach internetowych, w prasie i bibliografii dotyczące
aktualnych ofert pracy w wybranym kraju UE w zawodzie sprzedawcy.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie, powinieneś:
1) dokonać analizy treści ćwiczenia,
2) zapoznać się z materiałem nauczania,
3) zgromadzić materiały do poprawnego wykonania ćwiczenia,
4) sporządzić notatkę dotyczącą ofert pracy w wybranym kraju UE,
5) zaprezentować efekty pracy na forum grupy.

WyposaŜenie stanowiska pracy:
−−−− prasa i publikacje zawodowe,
−−−− komputer z dostępem do Internetu,
−−−− słowniki wybranego języka obcego,
−−−− arkusze papieru i materiały piśmienne.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

33

Ćwiczenie 3
 Dokonaj analizy rynku pracodawcy/pracownika w sektorze handlu/sprzedawca pod

kątem oczekiwań i wymagań pracodawców oraz ilości ofert dam pracę/szukam pracy
w swoim regionie i kraju.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie, powinieneś:

1) zidentyfikować źródła potrzebnych informacji,
2) przeanalizować zebrane informacje,
3) uporządkować zebrane informacje,
4) zaprezentować swoją pracę na forum grupy i dokonać porównania z informacjami innych

uczniów.

WyposaŜenie stanowiska pracy:
−−−− arkusze papieru i materiały piśmienne,
−−−− gazety i czasopisma,
−−−− komputer z dostępem do Internetu,
−−−− arkusz do ćwiczenia.

Ćwiczenie 4

Dokonaj autoprezentacji na zajęciach.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie, powinieneś:

1) wypisz swoje mocne i słabe strony,
2) na forum grupy zaprezentuj siebie i swoje dokonania,
3) opowiedz o swoich zainteresowaniach i planach na przyszłość,
4) scharakteryzuj swoje cechy osobowości,
5) opowiedz o swoim największym sukcesie.

WyposaŜenie stanowiska pracy:
−−−− arkusze papieru i materiały piśmienne,
−−−− arkusz do ćwiczenia.

Ćwiczenie 5

Sporządź swój Ŝyciorys zawodowy – CV.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie, powinieneś:

1) wypisać elementy struktury Ŝyciorysu zawodowego zgodnie z materiałem nauczania,
2) sporządzić schemat formy graficznej CV,
3) wypisać mocne strony, umiejętności i doświadczenia zawodowe jakie posiadasz,
4) wykorzystać przy pisaniu swojego CV zwroty zawarte w materiale nauczania,
5) wpisać informacje o sobie w odpowiednie miejsce w strukturze CV.

WyposaŜenie stanowiska pracy:
−−−− arkusze papieru formatu A4,
−−−− komputer z dostępem do Internetu,
−−−− drukarka.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

34

Ćwiczenie 6
Sporządź list motywacyjny w języku angielskim dla Anny Kowalskiej zgodnie

z obowiązującymi regułami na stanowisko sprzedawcy w sklepie z akcesoriami sportowymi.
Uwzględnij następujące informacje: Ania pragnie podjąć staŜ w wakacje, jest obecnie
uczniem drugiej klasy ZSZ, w trakcie trwania nauki odbyła praktyki w sklepie odzieŜowym
„Za grosik”. Do jej obowiązków naleŜało, dbanie o ekspozycję w witrynie sklepu oraz
obsługa klienta. Potrafi obsługiwać komputer, zna bardzo dobrze język angielski, ma prawo
jazdy kategorii B, interesuje się piłką siatkową, sportami wodnymi i Ŝeglarstwem oraz lubi
ksiąŜki przygodowe. Interesuje ją praca nawet w niepełnym wymiarze godzin. Jest osobą
dyspozycyjną i samodzielną.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie, powinieneś:

1) wypisać i przetłumaczyć słownictwo,
2) zapoznać się ze sposobem sporządzania listu motywacyjnego zawartym w materiale

nauczania,
3) sporządzić schemat formy graficznej listu motywacyjnego,
4) wpisać informacje zgodnie ze strukturą listu motywacyjnego wykorzystując

przygotowane słownictwo,
5) zaprezentować swoją pracę na forum grupy.

WyposaŜenie stanowiska pracy:
−−−− słowniki,
−−−− komputer z dostępem do Internetu,
−−−− drukarka.

Ćwiczenie 7

Sporządź własny list motywacyjny zgodnie z obowiązującymi regułami na wybrane
przez siebie stanowisko pracy.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie, powinieneś:

1) sporządzić schemat formy graficznej listu motywacyjnego,
2) w oparciu o strukturę listu motywacyjnego zawartą w materiale nauczania wypisać

elementy, które powinien on zawierać,
3) wypisać swoje umiejętności i doświadczenie zawodowe,
4) wypisać swoje mocne strony,
5) wpisać informacje dotyczące chęci pracy zgodnie ze strukturą listu motywacyjnego

wykorzystując zwroty zawarte w materiale nauczania i rozszerzając informacje podane
w CV.

WyposaŜenie stanowiska pracy:

−−−− papier,
−−−− komputer z dostępem do Internetu,
−−−− drukarka.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

35

Ćwiczenie 8
 Do syndromu (wzoru) komunikacji niewerbalnej dopasuj jej charakterystykę.
a. Przyjazna mowa ciała.
b. Wroga (agresywna) mowa ciała.
c. Mowa ciała świadcząca o pewności siebie (zdecydowaniu).
d. Zalękniona mowa ciała.

1. Unikanie wzroku przez częste odwracanie głowy lub spoglądanie ponad głowę partnera,
nieprzenikniony lub nieprzyjemny wyraz twarzy, zaciskanie ust, uśmiech politowania lub
ironiczny, unoszenie brwi przy zaciśniętych ustach, zaciskanie dłoni w pięści, nadmierna
gestykulacja (w tym: groŜenie palcem), częste pocieranie nosa, wychylenie się nad
rozmówcę, krzyŜowanie (i zaciskanie) rąk i nóg, wydłuŜanie dystansu fizycznego,
napięte (drŜące) mięśnie, ostry, napastliwy lub nadmiernie ściszony ton głosu.

2. Częste odwracanie wzroku i przymykanie oczu, częste mruganie, zaczerwieniona lub
nagle pobladła twarz, silne pocenie się, zasłanianie ust, nerwowe kiwanie głową, ogólna
nadpobudliwość ruchowa (ruchy na boki, wiercenie się, pocieranie szyi i karku, stykanie,
ściskanie, wykręcanie palców), krzyŜowanie (i zaciskanie) rąk i nóg, drŜące mięśnie.

3. Częsty kontakt wzrokowy, pogodny wyraz twarzy z lekkim uśmiechem, aprobujące
potakiwanie głową, spokojne, otwarte dłonie, skierowane częściej ku górze, swobodne
ruchy ramion i dłoni, ruch ciała do przodu i do tyłu, zmniejszanie dystansu fizycznego
(pochylenie ciała do przodu), rozluźnione mięśnie, miłe i ciepłe brzmienie głosu.

4. Kontakt wzrokowy do ¾ czasu rozmowy, patrzenie prosto w oczy, twarz nie zasłaniana,
lekkie przechylenie głowy na bok, spokojna, rozluźniona pozycja ciała przy słuchaniu,
lekkie napięcie ciała przy mówieniu, ramiona opuszczone, umiarkowana gestykulacja,
otwarte dłonie, powaŜny ton.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie, powinieneś:

1) określić sposoby komunikacji niewerbalnej,
2) dopasować opis do charakterystyki.

WyposaŜenie stanowiska pracy:
−−−− papier,
−−−− przybory do pisania.

Ćwiczenie 9

Udziel odpowiedzi pisemnej na pytania zadane podczas rozmowy kwalifikacyjnej.
1. Dlaczego chciał(a)by Pan/i podjąć pracę w naszej firmie?
MoŜesz wykorzystać informacje, które wcześniej zdobyłeś o firmie (renoma firmy, dbałość
o klientów itp.)...
2. Dlaczego właśnie Pana/Panią powinniśmy zatrudnić?
Podkreśl swoje zalety, np. dobre przygotowanie zawodowe, doświadczenia,
odpowiedzialność, chęć sprostania nowym wyzwaniom.
...
3. Jakie są Pana/i mocne strony?
Wymień swoje umiejętności oraz cechy najbardziej twoim zdaniem przydatne w pracy,
o którą się starasz. Podaj przykłady jak je do tej pory wykorzystywałeś.
...
4. Czy ma Pan/i jakieś wady?
Nie wymieniaj swoich słabości. Powiedz, Ŝe jak kaŜdy je masz, ale nie będą wpływać na
twoją pracę...

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

36

5. Co było Pana/i największym sukcesem?
Krótko opisz swój sukces w szkole lub innej dziedzinie Ŝycia. Nie opowiadaj, Ŝe nie masz
Ŝadnych sukcesów...
6. Co moŜe Pan/i o sobie jeszcze powiedzieć?
Zastanów się wcześniej, jak odpowiedzieć na to dosyć ogólne pytanie. Warto mówić o tym,
co nie znalazło się w twoich dokumentach, a moŜe stawiać cię w korzystnym świetle.
...
7. Jakiego wynagrodzenia Pan/i oczekuje?
Na to trudne pytanie odpowiadaj elastycznie. Nie podawaj konkretnej sumy. Spróbuj
przerzucić decyzję na pracodawcę. JeŜeli nalega, odpowiedz dyplomatycznie, Ŝe oczekujesz
średniej płacy przeciętnej na takim stanowisku.
...

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie, powinieneś:

1) odpowiedzieć pisemnie na pytania wg wskazówek umieszczonych pod pytaniem,
2) wybrać osobę, z którą przećwiczysz odpowiedzi na powyŜsze pytania,
3) wziąć udział w dyskusji dotyczącej wpływu autoprezentacji na sukces zawodowy.

WyposaŜenie stanowiska pracy:

−−−− arkusze papieru i artykuły piśmienne,
−−−− arkusz do ćwiczenia.

Ćwiczenie 10

Przygotuj inscenizację rozmowy kwalifikacyjnej z pracodawcą.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie, powinieneś:

1) określić sposób przeprowadzania rozmowy kwalifikacyjnej,
2) przygotować informacje i spis potrzebnych dokumentów niezbędnych do odbycia

rozmowy,
3) wspólnie z kolegą/koleŜanką sporządzić scenariusz rozmowy kwalifikacyjnej osoby,

która aplikuje na wybrane stanowisko,
4) przeprowadzić rozmowę zgodnie ze scenariuszem i nagrać ją na video,
5) obejrzeć nagraną na video rozmowę kwalifikacyjną,
6) wziąć udział w dyskusji: jakie były mocne i słabe strony kandydata podczas rozmowy

kwalifikacyjnej.

WyposaŜenie stanowiska pracy:

−−−− arkusz obserwacji rozmowy kwalifikacyjnej,
−−−− kamera,
−−−− rekwizyty przydatne w rozmowie kwalifikacyjnej.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

37

4.1.4. Sprawdzian postępów

Czy potrafisz:

Tak Nie

1) zdefiniować pojęcie planowanie własnego rozwoju zawodowego? ���� ����
2) zidentyfikować swoje umiejętności, zainteresowania, zdolności,

hierarchię wartości? ���� ����
3) wymienić sposoby aktywnego poszukiwania pracy? ���� ����
4) dokonać analizy źródeł informacji pod kątem aktywnego

poszukiwania pracy? ���� ����
5) wyszukać i zastosować potrzebne informacje znajdujące się w prasie

zawodowej, internecie, publikacjach itp.? ���� ����
6) dokonać autoprezentacji? ���� ����
7) posługiwać się platformą EURES? ���� ����
8) sporządzić w języku obcym aplikacje EUROPASS? ���� ����
9) sporządzić dokumenty niezbędne do podjęcia pracy w UE? ���� ����
10) zidentyfikować formularze niezbędne do pracy w Polsce i UE? ���� ����
11) rozróŜnić pojęcia list motywacyjny, Ŝyciorys zawodowy? ���� ����
12) sporządzić CV zgodnie z zasadami? ���� ����
13) sporządzić list motywacyjny? ���� ����
14) odpowiedzieć na najczęściej zadawane pytania podczas rozmowy

kwalifikacyjnej? ���� ����
15) wymienić zasady postępowania obowiązujące podczas rozmowy

kwalifikacyjnej? ���� ����

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

38

4.2. Prawa i obowiązki pracownicze w Polsce i Unii Europejskiej

4.2.1. Materiał nauczania

Zawarcie umowy o pracę jest podstawowym sposobem nawiązania z pracownikiem

stosunku pracy. W zakresie nawiązywania stosunku pracy istotna jest znajomość praw
i obowiązków pracodawcy, a takŜe pracownika, w szczególności warunków, na podstawie
których pracodawca zawiera z pracownikiem umowę o pracę. Wchodząc na rynek pracy,
często czujemy się niepewnie, dlatego waŜne jest zapoznanie się z zasadami i warunkami
zawierania umowy o pracę, co jest koniecznym elementem do tego, aby proces naboru
i nawiązywania stosunku pracy mógł przebiegać prawidłowo. Oczywiście, aby doszło do
zawarcia stosunku pracy oraz ustalenia warunków pracy i płacy (bez względu na podstawę
prawną tego stosunku) strony, na podstawie art. 11 KP, muszą złoŜyć zgodne oświadczenie
woli. Pełna komunikacja to połowa sukcesu. Pamiętaj, Ŝe na nią składają się:
−−−− pozytywne nastawienie do ludzi,
−−−− ujawnianie Ŝyczliwości,
−−−− otwartość na ludzi i zadania,
−−−− jasne, wyraźne i bezpośrednie przedstawianie własnego zdania,
−−−− przyjazna i zdecydowana mowa ciała,
−−−− korelacja mowy ciała ze słowami,
−−−− chęć wyjaśniania wątpliwości i rozumienia racji innych ludzi,
−−−− uczciwa analiza argumentów,
−−−− gotowość do ustępstw i autokorekty własnego postępowania,
−−−− wola współpracy,
−−−− sympatyczne reagowanie na objawy zmęczenia, znudzenia lub napięcia u rozmówcy,
−−−− cierpliwość,
−−−− wyrozumiałość wobec cudzych potknięć i niewykorzystywanie przypadkowych błędów,
−−−− wiara w sukces, czyli w osiągnięcie porozumienia z innymi.

Zanim podejmiesz pracę pamiętaj:
 Podstawowym kryterium branym pod uwagę przy zatrudnianiu nowej osoby na

stanowisko sprzedawcy w kaŜdej firmie, jest jego doświadczenie zawodowe, motywacja do
pracy, chęć podnoszenia swoich kwalifikacji oraz umiejętność współpracy z innymi.

Nowy pracownik nie powinien:
1) spóźniać się do pracy i wychodzić przed jej zakończeniem,
2) unikać kontaktów ze współpracownikami z działu oraz innymi osobami zatrudnionymi

w firmie,
3) nie korzystać ze szkoleń proponowanych przez nową firmę,
4) odnosić się arogancko i obojętnie wobec innych osób pracujących w firmie oraz klientów,
5) opuszczać miejsca pracy bez uprzedniego poinformowania o tym przełoŜonego lub innej

osoby z działu,
6) załatwiać spraw prywatnych w godzinach pracy,
7) krytykować firmy, w której jest zatrudniony oraz pracujących w niej osób.

Nowy pracownik powinien:
1) dać się poznać z jak najlepszej strony od pierwszego dnia pracy,
2) być Ŝyczliwym dla współpracowników,
3) przychodzić do pracy punktualnie,
4) chętnie udzielać rad i słuŜyć pomocą innym,
5) angaŜować się w wewnętrzną działalność firmy,
6) brać udział w szkoleniach oferowanych przez firmę,
7) wykorzystywać swoją wiedzę, umiejętności i doświadczenie.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

39

Zasady te dotyczą oczywiście nie tylko sprzedawców. Są pewne schematy zachowań dla
osób podejmujących nową pracę, które umiejętnie wykorzystane pozwolą na osiągnięcie
zawodowego sukcesu juŜ od pierwszych dni pracy. KaŜda osoba, która podejmuje pracę
w nowej firmie, powinna przyjąć pewne załoŜenia dotyczące zachowania w jej pierwszych
dniach. Przede wszystkim naleŜy być pozytywnie nastawionym do nowego miejsca pracy, do
osób pracujących w danej firmie. Nie naleŜy teŜ traktować wszelkich uwag, czy rad „starych
pracowników” jako ataku na swoją osobę.

Niemniej jednak zanim dojdzie do nawiązania stosunku pracy, to osoba ta jest
kandydatem ubiegającym się o zatrudnienie u danego pracodawcy (art. 22 p.1 K.P.). Zgodnie
z nowelizacją kodeksu pracy, w celu harmonizacji przepisów z Konstytucją o ochronie
danych osobowych, pracodawca moŜe Ŝądać od kandydata na pracownika podania
następujących danych:
1) imienia (imion) i nazwiska,
2) imiona rodziców,
3) daty urodzenia,
4) miejsca zamieszkania (adresu do korespondencji),
5) wykształcenia,
6) przebiegu dotychczasowego zatrudnienia.

Tabela 4. Kwestionariusz osobowy dla osoby ubiegającej się o pracę. [18]

KWESTIONARIUSZ OSOBOWY DLA OSOBY UBIEGAJĄCEJ SIĘ O ZATRUDNIENIE

1. Imię (imiona) i nazwisko ..

2 .Imiona rodziców...

3. Data urodzenia...

4. Obywatelstwo..

5. Miejsce zamieszkania (adres do korespondencji)..

6. Wykształcenie ...

(nazwa szkoły i rok jej ukończenia)

...

(zawód, specjalność, stopień naukowy, tytuł zawodowy, tytuł naukowy)

7. Wykształcenie uzupełniające ...

 (kursy, studia podyplomowe, data ukończenia nauki lub data rozpoczęcia nauki w przypadku jej trwania)

8. Przebieg dotychczasowego zatrudnienia ..

...

 (wskazać okresy zatrudnienia u kolejnych pracodawców oraz zajmowane stanowiska pracy)

9. Dodatkowe uprawnienia, umiejętności, zainteresowania

.. ..

(np. stopień znajomości języków obcych, prawo jazdy, obsługa komputera)

10. Oświadczam, Ŝe pozostaję/nie pozostaję*' w rejestrze bezrobotnych i poszukujących pracy.

11. Oświadczam, Ŝe dane zawarte w pkt 1—4 są zgodne z dowodem osobistym seria nr

wydanym przez ...

lub innym dowodem toŜsamości...

....................................

(miejscowość i data) (podpis osoby ubiegającej się o zatrudnienie)

*) Właściwe podkreślić

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

40

Natomiast juŜ po nawiązaniu stosunku pracy pracodawca moŜe dodatkowo Ŝądać od
pracownika:
1) innych danych osobowych pracownika, jeŜeli podanie takich danych jest konieczne ze

względu na korzystanie przez pracownika ze szczególnych uprawnień przewidzianych
w prawie pracy,

2) numeru PESEL pracownika.

 Prawo pracy to zespół norm regulujących stosunki między pracodawcą i pracownikiem

na tle świadczonej pracy. W zakres prawa pracy wchodzą normy regulujące powstanie
i ustanie stosunku pracy, obowiązki i uprawnienia pracodawcy i pracownika, czas pracy,
urlopy, ochrona stosunku pracy, bezpieczeństwo i higiena pracy.
NajwaŜniejszym źródłem prawa pracy jest Kodeks Pracy – ustawa z dnia 26 czerwca 1974 r.
(tekst jednolity Dz. U. z 1998 r. Nr 21 z późn. zm.). Reguluje on w sposób kompleksowy
wszystkie podstawowe zagadnienia związane z pracowniczym stosunkiem pracy: zasady
prawa pracy, formy nawiązania stosunku pracy, rozwiązanie stosunku pracy, wynagrodzenie
za pracę, obowiązki pracownika i pracodawcy, odpowiedzialność materialną pracowników,
zasady ustalania czasu pracy, urlopy pracownicze, zatrudnianie młodocianych, ochronę pracy
kobiet, bezpieczeństwo i higienę pracy, rozstrzyganie sporów między pracownikiem
a zakładem pracy.

Świadczenie pracy moŜe stanowić przedmiot róŜnych stosunków prawnych,
regulowanych przez przepisy wielu dziedzin prawa (prawa cywilnego, pracy,
administracyjnego). Nie wszystkie z nich moŜna określić jako stosunki pracy w rozumieniu
prawa pracy.

Stosunek pracy jest to stosunek prawny zachodzący pomiędzy dwoma podmiotami

pracownikiem i pracodawcą. Pracownik obowiązany jest świadczyć osobiście i w sposób
ciągły, pracę określonego rodzaju, a pracodawca zatrudniać pracownika za wynagrodzeniem.
Stosunek pracy ma charakter zobowiązaniowy dwustronny. Oznacza to, Ŝe zarówno
pracodawca, jak i pracownik występują wobec siebie jednocześnie w roli wierzyciela
i dłuŜnika. Z jednej strony pracodawca ma prawo Ŝądać od pracownika świadczenia pracy,
pracownik zaś ma obowiązek tę pracę świadczyć. Z drugiej strony pracownik moŜe Ŝądać
zapłaty umówionego wynagrodzenia, a pracodawca musi to wynagrodzenia wypłacić.
 Pracownikiem moŜe być osoba fizyczna, która ukończyła 18 lat. Osoby, które nie
ukończyły 18 roku Ŝycia, mogą być pracownikami, ale tylko na warunkach określonych
w przepisach o zatrudnianiu młodocianych. Pracodawcą moŜe być kaŜda jednostka
organizacyjna, która zatrudnia pracowników, równieŜ osoba fizyczna.

Elementami wyróŜniającymi stosunek pracy są:
−−−− osobiste świadczenie pracy przez pracownika, co oznacza, Ŝe pracownik musi

wykonywać pracę osobiście, a nie za pośrednictwem innej osoby,
−−−− odpłatność pracy,
−−−− podporządkowanie poleceniom pracodawcy.

Stosunek pracy moŜe powstać na podstawie:
−−−− zawarcia umowy o pracę,
−−−− powołania,
−−−− mianowania,
−−−− wyboru,
−−−− zawarcia spółdzielczej umowy o pracę.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

41

Rodzaje umów o pracę
Umowę o pracę zawiera pracodawca z pracownikiem. Dochodzi wtedy do nawiązania

stosunku pracy. Podpisując umowę, pracownik zobowiązuje się do wykonywania określonego
rodzaju pracy na rzecz pracodawcy, pod jego kierownictwem oraz w miejscu i czasie przez
niego wyznaczonym, a pracodawca do zatrudniania pracownika za wynagrodzeniem.

Kodeks pracy (art.25 §1.) rozróŜnia następujące rodzaje umów o pracę:
−−−− na okres próbny,
−−−− na czas nieokreślony,
−−−− na czas wykonania określonej pracy,
−−−− na czas określony,
−−−− na czas zastępstwa pracownika.

Umowa na okres próbny moŜe poprzedzać kaŜdą z pozostałych umów o pracę. Jej

celem jest sprawdzenie przydatności pracownika do pracy oraz wzajemne poznanie się stron
stosunku pracy. Okres próbny nie moŜe przekraczać 3 miesięcy, moŜe trwać krócej.

Umowa na czas nieokreślony jest to umowa bezterminowa, zawierana bez oznaczenia

końcowego terminu trwania stosunku pracy. Jest to najkorzystniejsza dla pracownika forma
zatrudnienia. Zapewnia ona bowiem najdalej idącą ochronę stosunku pracy, np. pracodawca,
wypowiadając umowę zawartą na czas nieokreślony, musi podać przyczynę uzasadniającą
rozwiązanie umowy, a o zamiarze wypowiedzenia pracownikowi takiej umowy zawiadomić
zakładową organizację związkową.

Umowa na czas wykonania określonej pracy zawierana jest w celu świadczenia przez

pracownika pracy wchodzącej w zakres zadania (np. inwentaryzacja obiektu, zbiór plonów,
sporządzenie bilansu). Z umowy tej korzystają najczęściej pracodawcy, jeśli nie potrafią
określić terminu zakończenia zadania, dla którego wykonania postanowili przyjąć pracownika
do pracy. Trwa do dnia, w którym pracownik całkowicie wykona umówioną pracę. Z reguły
takie umowy zawierane są przy pracach dorywczych i sezonowych, a więc pracach, które
nasilają się w pewnych okresach.

Umowa na czas określony zawierana jest w celu wykonania zadań określonych

w czasie. To jedna z najbardziej popularnych umów o pracę. Strony same ustalają czas jej
trwania. Ze względu na okresowy charakter pracy moŜe być stosowana dla pewnych grup
zawodowych np: nauczycieli, artystów teatralnych, sprzedawców w punktach sezonowych,
osób kierowanych do pracy za granicą. Po upływie wskazanego terminu ulega rozwiązaniu
z mocy samego prawa.

Umowa na czas zastępstwa pracownika zostaje zawarta w sytuacji usprawiedliwionej

nieobecności jakiegoś pracownika w pracy, gdy pracodawca chce go zastąpić nową osobą
np. z powodu długotrwałej choroby, korzystania z urlopu macierzyńskiego czy
wychowawczego. Końcowy termin tej umowy moŜe być oznaczony konkretną datą (jeśli
pracodawca wie dokładnie, kiedy skończy się nieobecność pracownika, w zastępstwie którego
ma być zatrudniona nowa osoba) lub poprzez wskazanie okoliczności, z wystąpieniem której
umowa ta ulegać ma rozwiązaniu (np. powrót do pracy danego pracownika).

KaŜda umowa o pracę powinna mieć formę pisemną i określać: strony umowy, jej
rodzaj, datę zawarcia oraz warunki pracy i płacy, w szczególności:
−−−− strony umowy,
−−−− rodzaj umowy,
−−−− datę zawarcia umowy,

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

42

−−−− rodzaj pracy,
−−−− miejsce wykonywania pracy,
−−−− wynagrodzenie za pracę odpowiadające rodzajowi pracy, ze wskazaniem składników

wynagrodzenia,
−−−− wymiar czasu pracy,
−−−− termin rozpoczęcia pracy.

Od 1 stycznia 2004 roku istnieje obowiązek zawarcia umowy o pracę w formie pisemnej.

JeŜeli jednak umowa nie została zawarta z zachowaniem formy pisemnej, wówczas
obowiązkiem pracodawcy jest potwierdzić pracownikowi na piśmie, najpóźniej w dniu
rozpoczęcia pracy przez pracownika, ustalenia co do stron umowy, rodzaju umowy oraz jej
warunków. Nie dopełnienie obowiązku zawarcia umowy o pracę w formie pisemnej
względnie nie doręczenie pisemnego potwierdzenia jej zawarcia, najpóźniej w dniu podjęcia
przez pracownika pracy, wyczerpuje znamiona wykroczenia z art. 281 pkt. 2 kodeksu pracy,
zagroŜonego karą grzywny. Ustawodawca zobowiązał pracodawcę do pisemnego
powiadomienia pracownika, nie później niŜ w ciągu 7 dni od dnia zawarcia umowy o pracę,
o: obowiązującej pracownika dobowej i tygodniowej normie czasu pracy, częstotliwości
wypłaty wynagrodzenia za pracę, wymiarze przysługującego pracownikowi urlopu
wypoczynkowego, długości okresu wypowiedzenia umowy o pracę, układzie zbiorowym
pracy, którym pracownik jest objęty. Ponadto kaŜda zmiana warunków określonych
w umowie o pracę wymaga formy pisemnej.

Nowela Kodeksu pracy z 14 listopada 2003 roku, dostosowująca przepisy prawa do
wymogów prawa unijnego, rozszerzyła obowiązki pracodawcy co do treści umowy o pracę.
Oprócz stron, rodzaju i daty zawarcia umowy pracodawca ma obowiązek określić takŜe:
rodzaj pracy, miejsce jej wykonywania, wynagrodzenie, ze wskazaniem składników
wynagrodzenia, wymiaru czasu pracy, terminu rozpoczęcia pracy. Natomiast w ciągu 7 dni od
dnia zawarcia umowy pracodawca informuje pracownika na piśmie o: obowiązującej dobowej
i tygodniowej normie czasu pracy, częstotliwości wypłaty wynagrodzenia za pracę, urlopie
wypoczynkowym oraz długości wypowiedzenia umowy o pracę. Natomiast jeŜeli pracodawca
nie jest obowiązany do ustalenia regulaminu pracy (tj. zatrudnia mniej niŜ 20 pracowników)
obowiązany jest takŜe dodatkowo poinformować o: porze nocnej, miejscu, terminie i czasie
wypłaty wynagrodzenia za pracę, oraz przyjętym sposobie potwierdzania przez pracownika,
przybycia i obecności w pracy oraz usprawiedliwiania nieobecności w pracy. Zasada ta
obowiązuje jednak pracodawcę w stosunku do pracowników zatrudnionych od 1 stycznia
2004 roku.

WaŜną kwestią nawiązania stosunku pracy jest takŜe zmiana przepisów co do zawierania
umowy na czas określony. Od dnia wejścia Polski do UE, znów aktualnie obowiązuje zasada,
Ŝe zawarcie kolejnej umowy o pracę na czas określony jest równoznaczne w skutkach
prawnych z zawarciem umowy na czas nieokreślony, jeŜeli poprzednio strony dwukrotnie
zawarły umowę o pracę na czas określony na następujące po sobie okresy, o ile przerwa
miedzy rozwiązaniem poprzedniej a zawiązaniem kolejnej umowy nie przekracza 1 miesiąca.
Reguła ta nie obowiązuje jednak w przypadku umów o pracę na czas zastępstwa lub w celu
wykonywania pracy o charakterze dorywczym, sezonowym lub zadań realizowanych
cyklicznie. Ustawodawca w ten sposób ograniczył takŜe zjawisko aneksowania umów
zawieranych na czas określonych. Warto pamiętać o tym, Ŝe rynek pracy ciągle się zmienia,
a co za tym idzie powstają nowe formy zatrudnienia (współpracy), oczywiście na bazie
podstawowych umów. MoŜna chociaŜby wspomnieć o nowej formie pracy jaką jest telepraca,
czy praca na wezwanie, w której pracodawca moŜe wezwać pracownika w kaŜdej chwili.
Jednak niezaleŜnie od formy zatrudnienia, w kaŜdej sytuacji naleŜy pamiętać o swoich
prawach i obowiązkach wynikających z Kodeksu pracy.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

43

Tabela 5. Wzór umowy o pracę. [23]
(pieczęć nagłówkowa pracodawcy) (miejscowość i data)
(numer REGON-EKD)

UMOWA O PRACĘ /WZÓR/
Zawarta w dniu .. między
 (data zawarcia umowy)
..
(imię i nazwisko pracodawcy lub osoby reprezentującej pracodawcę albo osoby upowaŜnionej do składania
oświadczeń w imieniu pracodawcy)
a ..

(imię i nazwisko pracownika oraz jego miejsce zamieszkania)
na ..

(okres próbny, czas określony, czas nieokreślony, czas wykonywania określonej pracy)

1. Strony ustalają następujące warunki zatrudnienia:
1) rodzaj umówionej pracy ..

 (stanowisko, funkcja, zawód, specjalność)
2) miejsce wykonywania pracy ..
3) wymiar czasu pracy ...
4) wynagrodzenie ...
...

(składniki wynagrodzenia i ich wysokość oraz podstawa prawna ich ustalenia)
5) inne warunki zatrudnienia ..
6)..

(dopuszczalna liczba godzin pracy ponad określony w umowie wymiar czasu pracy, których przekroczenie
uprawnia pracownika, oprócz normalnego wynagrodzenia, do dodatku do wynagrodzenia, o którym mowa w art.

1511 § 1 Kodeksu pracy*)
2. Termin rozpoczęcia pracy ..

...

(podpis pracodawcy lub osoby reprezentującej
pracodawcę albo osoby upowaŜnionej do
składania oświadczeń w imieniu pracodawcy)

...
 (data i podpis pracownika)
* dotyczy umowy o pracę z pracownikiem zatrudnianym w niepełnym wymiarze czasu pracy

Rozwiązanie umowy o pracę

 Rezultatem rozwiązania umowy o pracę jest zakończenie stosunku pracy. Do rozwiązania
umowy moŜe dojść zarówno wtedy, gdy obie strony stosunku pracy, czyli pracodawca
i pracownik, podejmą taką decyzję (porozumienie stron), jak i gdy tylko jedna ze stron chce
zakończenia stosunku pracy i składa drugiej stronie stosowne oświadczenie woli
(wypowiedzenie umowy, rozwiązanie umowy bez wypowiedzenia). Rozwiązanie umowy
o pracę moŜe być takŜe wynikiem zdarzenia prawnego powodującego ustanie stosunku pracy
z mocy prawa (upływ czasu, wykonanie określonej pracy, wygaśnięcie umowy).

 Sposoby rozwiązania umowy o pracę:
−−−− porozumienie stron,
−−−− oświadczenie jednej ze stron z zachowaniem okresu wypowiedzenia (rozwiązanie umowy

o pracę za wypowiedzeniem),
−−−− oświadczenie jednej ze stron bez zachowania okresu wypowiedzenia (rozwiązanie

umowy o pracę bez wypowiedzenia,
−−−− z upływem czasu, na który była zawarta,
−−−− z dniem ukończenia pracy, dla której wykonania była zawarta.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

44

Za porozumieniem moŜna rozwiązać kaŜdy rodzaj umowy. Z inicjatywą rozwiązania
stosunku pracy w ten sposób moŜe wystąpić zarówno pracownik jak i pracodawca. Następuje
w terminie określonym przez strony. Warunkiem skuteczności porozumienia prowadzącego
do rozwiązania umowy jest zgoda obu stron stosunku pracy (tj. pracodawcy i pracownika).
Nie ma konieczności podawania przyczyn (uzasadniania) rozwiązania umowy w tym trybie.

Wypowiedzenie stanowi podstawowy sposób rozwiązania umowy zawartej na czas

nieokreślony i na okres próbny. Wypowiedzenie umowy na czas określony jest moŜliwe: jeśli
umowa została zawarta na co najmniej 6 miesięcy i została w niej zamieszczona klauzula
dopuszczająca wcześniejsze jej rozwiązanie za dwutygodniowym wypowiedzeniem, lub
w przypadku upadłości lub likwidacji pracodawcy (w takiej sytuacji za dwutygodniowym
wypowiedzeniem moŜe być rozwiązana kaŜda umowa na czas określony, bez względu na
okres jej trwania), oraz w przypadku wypowiadania pracownikom stosunków pracy w ramach
grupowego zwolnienia (wówczas strony równieŜ mogą zakończyć wcześniej łączący je
stosunek pracy za dwutygodniowym wypowiedzeniem). Wypowiedzenie ze strony
pracodawcy powinno zawierać wskazanie przyczyny uzasadniającej wypowiedzenie,
pouczenie o przysługującej pracownikowi moŜliwości odwołania się do sądu pracy. Długość
okresu wypowiedzenia zaleŜy od rodzaju umowy o pracę a w przypadku umów na czas
próbny i nieokreślony takŜe od staŜu pracy u danego pracodawcy.

 Rozwiązanie umowy o pracę bez wypowiedzenia to oświadczenie woli, złoŜone przez

jedną stronę umowy drugiej stronie, które powoduje natychmiastowe ustanie stosunku pracy.
Na tej podstawie stronom wolno rozwiązać kaŜdą umowę o pracę, lecz tylko wtedy, gdy
zachodzą wyjątkowe przyczyny.

 Pracodawca ma prawo rozwiązać umowę o pracę bez wypowiedzenia z winy pracownika
w razie: cięŜkiego naruszenia przez pracownika podstawowych obowiązków pracowniczych,
popełnienia przez pracownika w czasie trwania umowy o pracę przestępstwa, które
uniemoŜliwia dalsze zatrudnianie go na zajmowanym stanowisku, jeŜeli przestępstwo jest
oczywiste lub zostało stwierdzone prawomocnym wyrokiem, lub zawinionej utraty uprawnień
koniecznych do wykonywania pracy na zajmowanym stanowisku. Rozwiązanie umowy
o pracę w tym trybie jest moŜliwe tylko w ciągu miesiąca od uzyskania przez pracodawcę
wiadomości o okolicznościach uzasadniających rozwiązanie umowy.

 Pracownikowi, z którym pracodawca rozwiązał umowę o pracę z naruszeniem przepisów
o rozwiązaniu umów w tym trybie, przysługuje roszczenie o przywrócenie do pracy na
poprzednich warunkach albo o odszkodowanie.
 W razie rozwiązania lub wygaśnięcia stosunku pracy pracodawca jest obowiązany
niezwłocznie wydać pracownikowi świadectwo pracy. Powinno zawierać informacje
dotyczące okresu i rodzaju wykonywanej pracy, zajmowanych stanowisk, wysokości
i składników wynagrodzenia, trybu zakończenia stosunku pracy a takŜe informacje niezbędne
do ustalenia uprawnień pracowniczych i uprawnień z ubezpieczenia społecznego.

Podstawowe prawa i obowiązki stron stosunku pracy

 Umowa o pracę daje szereg przywilejów, ale takŜe obowiązków pracownikowi i samemu
pracodawcy. Prawa i obowiązki stron stosunku pracy są zasadniczą treścią kodeksu pracy
oraz innych przepisów szczególnych dotyczących stosunku pracy. Z punktu widzenia treści
stosunku pracy najistotniejsze są dwa obowiązki pracodawcy wobec pracownika wynikające z
art. 22 kodeksu pracy:
−−−− obowiązek zatrudniania pracownika,
−−−− obowiązek wypłacania pracownikowi wynagrodzenia za pracę.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

45

Szczegółowy katalog obowiązków pracodawcy zawiera art. 94 kodeksu pracy. Zawarte
w nim powinności dotyczą z reguły organizacji pracy. Pracodawca jest obowiązany
w szczególności do:
−−−− zaznajamiania pracowników podejmujących pracę z zakresem ich obowiązków

i sposobem wykonywania pracy na wyznaczonych stanowiskach,
−−−− naleŜytego organizowania pracy – w sposób wypełniający pełne wykorzystanie czasu

pracy, jak równieŜ osiąganie przez pracowników, przy wykorzystaniu ich uzdolnień
kwalifikacji, wysokiej wydajności i naleŜytej jakości pracy,

−−−− adaptacji pracowników podejmujących zatrudnienie po ukończeniu szkoły,
−−−− wpływania na kształtowanie w zakładzie pracy zasad współŜycia społecznego.

Na osobne wyszczególnienie zasługują obowiązki, które gwarantują właściwe ustalanie
uprawnień pracowniczych:
−−−− obowiązek zaznajamiania pracowników z ich podstawowymi uprawnieniami,
−−−− obowiązek prowadzenia dokumentacji w sprawach związanych ze stosunkiem pracy oraz

akt osobowych pracowników,
−−−− obowiązek prowadzenia ewidencji czasu pracy.
 Podstawowym obowiązkiem pracownika jest sumienne i staranne wykonywanie pracy
oraz stosowanie się do poleceń przełoŜonych, które dotyczą pracy.

Pracownik obowiązany jest w szczególności:
−−−− przestrzegać czasu pracy ustalonego w zakładzie pracy,
−−−− przestrzegać regulaminu pracy i ustalonego w zakładzie pracy porządku,
−−−− przestrzegać przepisów oraz zasad bhp, a takŜe przepisów przeciwpoŜarowych,
−−−− dbać o dobro zakładu pracy, chronić jego mienie oraz zachować w tajemnicy informacje,

których ujawnienie mogłoby narazić pracodawcę na szkodę,
−−−− przestrzegać tajemnicy określonej w odrębnych przepisach,
−−−− przestrzegać w zakładzie pracy zasad współŜycia społecznego.

Rodzaje odpowiedzialności pracowniczej

W zaleŜności od rodzaju naruszenia pracownik moŜe ponosić odpowiedzialność
porządkową lub materialną. Odpowiedzialność porządkowa ma miejsce wtedy, gdy
pracownik nie przestrzega obowiązków wyznaczonych porządkiem, regulaminem pracy,
przepisami bhp, przepisami przeciwpoŜarowymi. Przepisy kodeksu pracy wyróŜniają trzy
rodzaje kar porządkowych: karę nagany, karę upomnienia i karę pienięŜną. Karą nagany
i karą upomnienia pracownik moŜe być ukarany za kaŜde przewinienie. Karę pienięŜną
pracodawca moŜe zastosować gdy pracownik:
−−−− nie przestrzega przepisów bhp lub przepisów przeciwpoŜarowych,
−−−− opuszcza pracę bez usprawiedliwienia,
−−−− stawia się do pracy w stanie nietrzeźwym,
−−−− spoŜywa alkohol w czasie pracy.

Odpowiedzialność materialna jest to odpowiedzialność za szkodę wyrządzoną
pracodawcy, lub powierzone mienie. Szkoda moŜe powstać wskutek róŜnych działań lub
zaniechań pracowników np. wskutek braku konserwacji urządzeń, zagarnięcia mienia.
Odpowiedzialność za mienie powierzone pracownikowi to odpowiedzialność za pieniądze,
papiery wartościowe, narzędzia, odzieŜ ochronną, towary. Jest to odpowiedzialność bardziej
rygorystyczna niŜ odpowiedzialność za mienie. W zawodzie sprzedawcy istnieje bardzo
rozbudowana odpowiedzialność. Więcej szczegółów będzie w następnych jednostkach
modułowych.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

46

Wynagrodzenie za pracę
 Wynagrodzenie za pracę, zwane teŜ płacą, jest świadczeniem pracodawcy

przysługującym pracownikowi w zamian za wykonaną pracę.
Wynagrodzenie to świadczenie:

−−−− ze stosunku pracy (podstawą prawną jest stosunek pracy, którego źródłem moŜe być
umowa o pracę, spółdzielcza umowa o pracę, powołanie, wybór lub mianowanie),

−−−− przysługujące pracownikowi od pracodawcy,
−−−− przysługujące za pracę wykonaną,
−−−− mające charakter majątkowo-przysparzający,
−−−− okresowe,
−−−− pienięŜne,
−−−− osobiste,
−−−− obowiązkowe,
−−−− roszczeniowe.

Zasadą jest, Ŝe wynagrodzenie przysługuje za pracę wykonaną. Istnieją jednak sytuacje,
w których pracownik zachowuje prawo do wynagrodzenia równieŜ za czas niewykonywania
pracy np.:
−−−− w okresie przestoju,
−−−− w czasie zwolnienia na poszukiwanie pracy w okresie wypowiedzenia umowy o pracę,
−−−− w czasie przebywania na urlopie wypoczynkowym,
−−−− w czasie niezdolności do pracy wskutek choroby.

W wynagrodzeniu przysługującym pracownikowi moŜemy wyodrębnić składniki:
−−−− wynagrodzenie zasadnicze,
−−−− dodatkowe składniki wynagrodzenia: premia, prowizja, dodatki.
Wynagrodzenie zasadnicze jest jedynym koniecznym elementem kaŜdego wynagrodzenia.
MoŜe być ustalane przy zastosowaniu jednego z trzech systemów: czasowego, akordowego,
prowizyjnego.
Premia ma charakter świadczenia uzupełniającego w stosunku do wynagrodzenia
zasadniczego. Jest wypłacana z chwilą spełnienia przez pracownika określonych warunków,
słuŜy wynagrodzeniu efektów pracy, motywuje do podnoszenia kwalifikacji.
Prowizja to dodatkowy składnik wynagrodzenia występujący wówczas, gdy oprócz
wynagrodzenia zasadniczego, pracownikowi przysługuje równieŜ wynagrodzenie zaleŜne
od uzyskanego efektu pracy.

Pracownikowi przysługują równieŜ dodatki do wynagrodzenia np.:
−−−− dodatek za pracę w porze nocnej,
−−−− dodatek za pracę w warunkach szkodliwych,
−−−− dodatek staŜowy,
−−−− dodatek funkcyjny (z tytułu zajmowania stanowiska kierowniczego),
−−−− dodatek specjalny (np. za znajomość języka obcego).

Od premii naleŜy odróŜnić nagrodę, którą moŜe otrzymywać pracownik za swoją pracę.
Nagroda pienięŜna stanowi świadczenie nieobowiązkowe, które moŜe lecz nie musi być
udzielone. Przesłanką nabycia prawa do nagrody jest akt przyznania jej pracownikowi przez
pracodawcę, czyli jednostronne oświadczenie woli pracodawcy.

Istnieje ograniczona swoboda dysponowania prawem do wynagrodzenia za pracę. Prawna
ochrona wynagrodzenia za pracę to ogół środków przewidzianych w obowiązujących
przepisach, mających na celu zabezpieczenie pracownika przed utratą, bezprawnym
obniŜeniem lub nieterminową wypłatą naleŜnego wynagrodzenia np. art. 282 § 1 pkt 1 KP –
przewiduje karę grzywny za nie wypłacenie w ustalonym terminie lub obniŜenie
wynagrodzenia bądź innego świadczenia przysługującego pracownikowi (czy uprawnionemu
członkowi rodziny). Kodeks Pracy określa zasady i terminy wypłaty wynagrodzenia za pracę.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

47

Wypłata wynagrodzenia powinna być dokonywana w formie pienięŜnej. Inna forma
wypłaty moŜe być realizowana tylko na mocy wyraźnych przepisów ustawowych lub układu
zbiorowego pracy, ale tylko co do części wynagrodzenia np. deputat, wynagrodzenia
rzeczowe. Wynagrodzenie powinno być płatne do rąk pracownika, a przelew na konto
wymaga uprzedniej pisemnej zgody pracownika. Termin, miejsce i czas wypłaty
wynagrodzenia powinny być ustalone w regulaminie lub innych przepisach prawa pracy.

JeŜeli pracodawca nie świadczy na rzecz pracownika w terminie wynagrodzenia za pracę
z przyczyn, za które ponosi odpowiedzialność, popada w zwłokę zgodnie z przepisami
Kodeksu Cywilnego. Wówczas pracownik moŜe Ŝądać zarówno wykonania zobowiązania, jak
teŜ naprawienia szkody wynikłej ze zwłoki. Pracodawca ponosi wtedy odpowiedzialność
odszkodowawczą. NiezaleŜnie od tej odpowiedzialności pracodawca odpowiada za
popełnienie wykroczenia przeciwko prawom pracowniczym wg. KP.

Czas pracy

Organizacja czasu pracy to jeden z podstawowych obowiązków pracodawcy. Czasem
pracy jest czas, w którym pracownik pozostaje do dyspozycji pracodawcy w zakładzie lub
innym miejscu wyznaczonym do wykonywania pracy.

W kodeksie pracy występują następujące systemy czasu pracy:
−−−− podstawowy czas pracy,
−−−− równowaŜny czas pracy,
−−−− przerywany czas pracy,
−−−− system skróconego tygodnia pracy,
−−−− system pracy weekendowej,
−−−− praca w ruchu ciągłym,
−−−− zadaniowy czas pracy.

Organizacja czasu pracy to podstawowy obowiązek pracodawcy. Czas pracy z punktu
widzenia uprawnień pracowniczych ma kluczowe znaczenie. Celem jego uregulowania jest
przede wszystkim zapobieŜenie nadmiernej eksploatacji pracownika przez pracodawcę.
Najczęściej ponadto czas pracy jest wprost proporcjonalny do wynagrodzenia pracownika.

System czasu pracy to mówiąc w uproszczeniu zbiór reguł normujących czas pracy
w zakładzie pracy. W kodeksie pracy wyróŜniono podstawowy system czasu pracy oraz
szczególne systemy czasu pracy. Te ostatnie wprowadzają wyjątki od systemu
podstawowego. Zdecydowana większość pracodawców przy ustalaniu systemu czasu pracy
dla wszystkich pracowników korzysta z podstawowego systemu czasu pracy. Dobowa norma
czasu pracy w tym systemie wynosi 8 godzin, tygodniowa zaś 40 godzin. Zasadniczy okres
rozliczeniowy dla tego systemu wynosi 4 miesiące. W przypadku nietypowych warunków
organizacyjnych lub technicznych mających wpływ na przebieg procesu pracy istnieje
moŜliwość wprowadzenia przez pracodawcę zrównowaŜonego systemu czasu pracy. Ponadto
istnieje moŜliwość przedłuŜenia dobowego wymiaru czasu pracy do 16 godzin, w okresie
rozliczeniowym nie przekraczającym 1 miesiąca przy dozorze urządzeń i pogotowia pracy.
W tym systemie czasu pracy pracownikowi przysługuje, bezpośrednio po kaŜdym okresie
wykonania pracy w przedłuŜonym dobowym okresie wykonania pracy, odpoczynek przez
czas odpowiadający co najmniej liczbie przepracowanych godzin.

 W celu zapewnienia ruchu ciągłego konieczne jest stosowanie specjalnego systemu
organizacji pracy w postaci tzw. pracy zmianowej. System ten polega na wykonywaniu pracy
w róŜnych, następujących po sobie porach przez zmieniające się zespoły pracowników. Praca
ta musi być wykonywana przez 24 godziny na dobę przez 7 dni w tygodniu. Czas pracy
w tym systemie moŜe zostać przedłuŜony do 43 godzin przeciętnie na tydzień. System pracy
w ruchu ciągłym oznacza pracę 3 zmian pracujących po 8 godzin. WydłuŜenie dobowego
wymiaru czasu pracy do 12 godzin moŜe następować tylko jednego dnia w niektórych

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

48

tygodniach okresu rozliczeniowego, który nie moŜe być dłuŜszy niŜ 4 tygodnie. Okres
rozliczeniowy nie moŜe przekroczyć 4 tygodni. Od 1 stycznia 2004 roku nie ma moŜliwości
stosowania czterobrygadowej organizacji pracy w systemie w ruchu ciągłym. Istotą
przerywanego czasu pracy jest przerwa w trakcie jej wykonywania. Pracownik w trakcie
jednego dnia pracuje kilka godzin, następnie ma kilka godzin przerwy, z kolei zaś znowu
pracuje. Istnieją jednak ograniczenia takie jak: przerywany czas pracy moŜe być
wprowadzony jedynie w przypadku, gdy jest to uzasadnione rodzajem pracy lub jej
organizacją, przerwa moŜe być tylko jedna i nie moŜe przekraczać 5 godzin a rozkład czasu
pracy uwzględniający przerwę naleŜy ustalić z góry. Czasu przerwy nie wlicza się co prawda
do czasu pracy, za okres ten przysługuje jednak wynagrodzenie w wysokości połowy
wynagrodzenia za czas przestoju (czyli generalnie połowa stawki zasadniczej).

 Pracodawca moŜe powierzać pracownikowi zadania do wykonania w ramach
zadaniowego czasu pracy, ale tylko wtedy, gdy znajduje to swoje uzasadnienie w rodzaju
pracy lub jej organizacji albo miejscu wykonywanej pracy. Zadaniowy czas pracy
wprowadza się najczęściej, gdy dla danej pracy utrudnione jest dokładne wskazanie momentu
jej rozpoczęcia i zakończenia, gdy niemoŜliwa jest kontrola czasu poświęconego na jej
wykonanie, samo jej wykonanie zaleŜy od zmiennych okoliczności. Pracodawca powinien
z góry ustalić pracownikowi zakres jego zadań, uzgadniając z nim czas potrzebny na ich
wykonanie – na wniosek pracownika. Zakres zadań moŜna ustalić np. w umowie o prace,
regulaminie pracy, układzie zbiorowym pracy, lub teŜ w odrębnym dokumencie.

 Od początku 2004 roku przy określaniu systemu czasu pracy pracodawcy mogą
skorzystać z systemu skróconego tygodnia pracy. RównieŜ i w tym przypadku konieczny jest
pisemny wniosek pracownika – pracodawca nie moŜe go wprowadzić z własnej inicjatywy.
System ten przewiduje dopuszczalność wykonywać pracę przez mniej niŜ 5 dni w tygodniu,
z tym Ŝe w dniach pracy pracownik moŜe pracować maksymalnie przez 12 godzin na dobę.
Okres rozliczeniowy w tym systemie nie moŜe być dłuŜszy niŜ 1 miesiąc.

 Nowym rozwiązaniem w wykorzystaniu systemów czasu pracy jest system tzw. pracy
weekendowej. W ramach tego systemu pracownik świadczy pracę wyłącznie w piątki, soboty
i w niedzielę i w święta. W tych dniach pracownik moŜe pracować maksymalnie przez
1 godzin na dobę, a okres rozliczeniowy nie moŜe być dłuŜszy niŜ 1 miesiąc. System taki
moŜna wprowadzić jedynie na wniosek pracownika – pracodawca nie moŜe go wprowadzić
z własnej inicjatywy. Warto zwrócić uwagę, Ŝe przy tym systemie nie wykorzystujemy
4 godzinnej normy czasu pracy. W konsekwencji naleŜy zatem uznać, Ŝe pracownicy
zatrudnieni są w niepełnym wymiarze czasu pracy.

Urlopy pracownicze
 KaŜdemu pracownikowi przysługuje prawo do corocznego, nieprzerwanego, płatnego
urlopu wypoczynkowego. Prawo pracy zakazuje zrzeczenia się urlopu przez pracownika.
Z urlopu wypoczynkowego mogą korzystać wszystkie osoby zatrudnione na podstawie
umowy o pracę, powołania, wyboru, mianowania lub spółdzielczej umowy o pracę. Nie mają
natomiast do niego prawa osoby wykonujące pracę na podstawie umów cywilnoprawnych,
takich jak umowa zlecenia czy umowa o dzieło. Wymiar przysługującego pracownikowi
urlopu zaleŜy przede wszystkim od okresu zatrudnienia. Do okresu zatrudnienia, od którego
zaleŜy prawo do urlopu i wymiar urlopu, wlicza się czas nauki w szkole, z wyjątkiem szkoły
podstawowej. Za:
−−−− zasadniczą lub inną równorzędną zawodową – dolicza się nie więcej niŜ 3 lata,
−−−− średnią zawodową, równieŜ dla absolwentów szkół zasadniczych – nie więcej niŜ 5 lat,
−−−− średnią ogólnokształcącą – 4 lata,
−−−− policealną – 6 lat,
−−−− wyŜszą – 8 lat.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

49

Ochrona pracy
Jednym z podstawowych zadań, jakie ciąŜą na pracodawcy jest zapewnienie pracownikom

ochrony zdrowia i Ŝycia pracowników. Realizacja tego obowiązku następuje poprzez:
−−−− organizowanie pracy w sposób zapewniający bezpieczne i higieniczne warunki pracy,
−−−− przestrzegania w zakładzie pracy przepisów oraz zasad bhp,
−−−− wykonywanie nakazów, decyzji, zarządzeń wydawanych przez organy nadzoru nad

warunkami pracy,
−−−− wykonywanie zaleceń społecznego inspektora pracy.

Oprócz ogólnego obowiązku ochrony Ŝycia i zdrowia pracowników, kodeks pracy
ustanawia szereg szczegółowych obowiązków z tego zakresu. Pracodawca obowiązany jest
przeszkolić pracownika w zakresie bhp przed dopuszczeniem go do pracy, prowadzić
okresowe szkolenia w tym zakresie. Ma równieŜ obowiązek informować pracownika
o ryzyku zawodowym, które jest związane z wykonywaną pracą oraz o zasadach ochrony
przed zagroŜeniami. Istnieją organy państwowe powołane do kontroli i nadzoru warunków
pracy. Są to: Państwowa Inspekcja Pracy, Państwowa Inspekcja Sanitarna, oraz organy
nadzoru technicznego. Przestrzeganie przepisów i zasad bhp nie jest wyłączną domeną
pracodawcy. Obowiązek ten naleŜy równieŜ do pracowników a kodeks pracy podniósł go
nawet do rangi podstawowego obowiązku kaŜdego pracownika.

Szczególne znaczenie mają przepisy o ochronie pracy młodocianych i kobiet.
Młodocianym w rozumieniu prawa pracy jest osoba, która ukończyła 16 lat, a nie

przekroczyła 18 lat. Młodociany pracownik podlega szczególnej ochronie prawnej, która
uwzględnia jego wiek, a przede wszystkim chroni jego zdrowie. Według Art.191 KP wolno
zatrudniać tylko tych młodocianych, którzy: ukończyli co najmniej gimnazjum, oraz
przedstawią świadectwo lekarskie stwierdzające, Ŝe praca danego rodzaju nie zagraŜa ich
zdrowiu. Zatrudnienie młodocianego moŜe nastąpić tylko w celu przygotowania zawodowego
lub do prac lekkich. Czas pracy młodocianego w wieku do 16 lat nie moŜe przekroczyć
6 godzin na dobę, a młodocianego w wieku powyŜej 16 lat 8 godzin na dobę. Zabronione jest
zatrudnianie młodocianych pracowników w godzinach nadliczbowych i w porze nocnej.
Młodocianym przysługują równieŜ korzystniejsze uprawnienia urlopowe.
 Szczególna ochrona pracy kobiet ma na celu: zakaz zatrudniania kobiet przy pracach
uciąŜliwych i szkodliwych dla zdrowia, oraz ochronę kobiet w ciąŜy i wychowujących dzieci.
Zakład pracy nie moŜe wypowiedzieć ani rozwiązać umowy o pracę w okresie ciąŜy i urlopu
macierzyńskiego, chyba Ŝe zachodzą okoliczności uzasadniające rozwiązanie umowy o pracę
bez wypowiedzenia z winy pracownicy, a reprezentująca ją zakładowa organizacja
związkowa wyraziła zgodę na rozwiązanie umowy. Kobiety w ciąŜy nie wolno zatrudniać
w godzinach nadliczbowych ani w porze nocnej. Nie wolno delegować jej poza stałe miejsce
pracy bez jej zgody. Pracodawca obowiązany jest zatrudnić kobietę w ciąŜy przy innej,
lŜejszej pracy, jeśli dotąd wykonywała pracę zabronioną dla kobiet w ciąŜy, albo jeśli lekarz
zaleci przeniesienie jej do innej pracy. Pracownicy przysługuje urlop macierzyński. Po
zakończeniu urlopu macierzyńskiego moŜe ona wystąpić z wnioskiem o udzielenie urlopu
wychowawczego w celu sprawowania opieki nad dzieckiem.

Zakaz dyskryminacji

 RóŜni, ale równi. Tak moŜna określić nowe regulacje odnoszące się do zakazu
dyskryminacji w zatrudnieniu wprowadzone do kodeksu pracy, a obowiązujące od 1 stycznia
2004 roku. Celem zmian było dostosowanie przepisów kodeksu pracy do prawa Unii
Europejskiej. Wspólnota była zawsze wyraźnie zaangaŜowana w działania na rzecz
zatrudnienia i polityki społecznej, i w związku z tym wymusiła na państwach kandydujących
potrzebę poprawienia ich standardów w tych dziedzinach, w tym regulacji dotyczących
równości w zatrudnieniu.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

50

 Nowe zasady równości w zatrudnieniu dają moŜliwość obrony Twoich praw w sytuacji,
gdy poczujesz się dyskryminowana lub dyskryminowany. Dotychczasowe regulacje
dotyczące zakazu dyskryminacji oprócz kryterium płci zostały rozszerzone na przypadki
dyskryminacji w zatrudnieniu ze względu na: wiek, niepełnosprawność, rasę, religię,
narodowość, przekonania polityczne, przynaleŜność związkową, pochodzenie etniczne,
wyznanie oraz orientacje seksualną, a takŜe ze względu na zatrudnienie na czas określony lub
nieokreślony albo w niepełnym lub pełnym wymiarze czasu pracy. W szczególności kaŜdy
z pracowników ma prawo do równego dostępu do: kształcenia, zatrudnienia, awansów,
zabezpieczenia społecznego, zajmowania stanowisk, pełnienia funkcji, uzyskiwania godności
publicznych i odznaczeń. Zasada równości wszystkich pracowników odnosi się równieŜ do
równego wynagrodzenia za jednakową pracę lub za pracę jednakowej wartości.
Wynagrodzenie w tym przypadku obejmuje wszystkie składniki wynagrodzenia, bez względu
na ich nazwę i charakter, a takŜe inne świadczenia związane z pracą, przyznawane
pracownikom w formie pienięŜnej lub w innej formie.

 Dyskryminacja bezpośrednia ma miejsce wówczas, gdy pracodawca traktuje gorzej
pracowników, posługując się wprost kryteriami wymienionymi w kodeksie pracy np. wieku,
przynaleŜność związkowej czy płci. Natomiast dyskryminacje pośrednią uznaje się
w sytuacjach, w których występują dysproporcje w zakresie warunków zatrudnienia na
niekorzyść wszystkich lub znacznej liczby pracowników, jeŜeli nie mogą one być
obiektywnie uzasadnione innymi względami. Przykładem moŜe tu być praca w niepełnym
wymiarze godzin, którą w większości przypadków podejmują kobiety. Czyli, fakt
wykluczenia pracowników pracujących w niepełnym wymiarze z moŜliwości skorzystania np.
z systemów zabezpieczenia społecznego, które wprowadza pracodawca, dotknie
prawdopodobnie w większym stopniu kobiety niŜ męŜczyzn, co moŜe okazać się
dyskryminujące. Zarzut dyskryminacji będzie teŜ nieuzasadniony tam, gdzie pracodawca
przez określony czas podejmuje działania, które co prawda róŜnicują pracowników ze
względu na kryteria dyskryminacyjne, ale tylko w celu wyrównywania szans wszystkim
pracownikom lub jeśli jest to uzasadnione potrzebą świadczenia określonej pracy wyłącznie
przez określoną grupę pracowników, przy czym potrzeba ta musi być spowodowana rodzajem
pracy lub warunkami jej wykonywania np. ze względu na prace szczególnie uciąŜliwe lub
szkodliwe dla zdrowia. Wskazać naleŜy, Ŝe w zakresie dyskryminacji, doszło do przerzucenia
cięŜaru dowodów na pracodawcę. Pracodawca jest zobowiązany udowodnić fakt, Ŝe do
dyskryminacji w zatrudnieniu nie doszło, a więc Ŝe zachowując się w sposób określony,
kierował się obiektywnymi powodami.

 Istotnym nowym rozwiązaniem jest przyznanie pracownikowi moŜliwości domagania się
odszkodowania w przypadku naruszenia zasady równego traktowania w zatrudnieniu. Jednym
z przejawów dyskryminacji jest molestowanie seksualne. O molestowaniu seksualnym
w miejscu pracy do niedawna niemal się nie mówiło. UwaŜano, Ŝe problem molestowania
seksualnego tak naprawdę nie istnieje, a tylko kilka procent pracowników przyznaje, Ŝe było
molestowanych seksualnie w miejscu pracy, co potwierdzałoby tezę, Ŝe jest to problem
o ograniczonym zasięgu. MoŜe jednak problem molestowania nie istniał bo nie było
odpowiednich przepisów, które bezpośrednio regulowałyby kwestię ochrony przed
molestowaniem seksualnym w miejscu pracy. O molestowaniu seksualnym w miejscu pracy
mówi się jako o zachowaniu naruszającym godność kobiety i męŜczyzny. I na tym gruncie
zdefiniowano pojęcie molestowania seksualnego w nowelizacji kodeksu pracy. Molestowanie
seksualne w miejscu pracy jest określone jako kaŜde nieakceptowane zachowanie
o charakterze seksualnym lub odnoszące się do płci pracownika, którego celem lub skutkiem
jest naruszenie godności lub poniŜenie albo upokorzenie pracownika. MoŜe to być
zachowanie o podłoŜu seksualnym lub inne zachowanie ze względu na płeć, które narusza
godność kobiety i męŜczyzny w miejscu pracy niezaleŜnie od formy jaką przybiera,

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

51

zachowanie podjęte wbrew woli osoby molestowanej, wywołujące określone skutki w postaci
decyzji dotyczącej samego zatrudnienia, uczestnictwa w szkoleniach, awansu, wynagrodzenia
 itp. Elementy te odnoszą się w zasadzie wyłącznie do pracownika. JednakŜe nie naleŜy
wykluczyć takich zachowań w stosunku do kandydata na pracownika lub osoby odbywającej
praktykę czy szkolenie zawodowe na terenie zakładu pracy. Zgodnie z przepisami kodeksu
pracy celem lub skutkiem molestowania seksualnego jest naruszenie godności lub poniŜanie
albo upokarzanie pracownika. MoŜna więc dojść do wniosku, Ŝe odpowiedzialnym za
molestowanie w miejscu pracy jest sam pracodawca, poniewaŜ na nim spoczywa obowiązek
ochrony godności pracownika. Zobowiązuje go w związku z tym do podjęcia działań
mających na celu zapobiegania molestowaniu w miejscu pracy. Czym w praktyce jest zatem
molestowanie seksualne? Na zachowanie to mogą się składać fizyczne, werbalne lub
pozawerbalne elementy: natarczywe zaloty, poŜądające spojrzenia i gesty, dotykanie,
poklepywanie, przemoc seksualna, seksualne Ŝarty, uwagi na temat wyglądu, ubioru, prośby
o przysługi seksualne, sprośne aluzje, wywieszanie zdjęć pornograficznych itp. To czy
określone zachowanie nazwiemy molestowaniem seksualnym, czy teŜ nie zaleŜy w duŜym
stopniu od naszej osobistej świadomości i wraŜliwości na określone zachowania. Dlatego teŜ
prawo stoi na stanowisku, Ŝe decyzja o tym czy dane zachowanie jest molestowaniem
seksualnym naleŜy do osoby pokrzywdzonej. Aby moŜna było mówić o molestowaniu
seksualnym w sensie prawnym osoba molestowana musi jasno dać do zrozumienia, Ŝe nie
akceptuje danego zachowania. Stwierdzenie, iŜ zachowanie jest nieakceptowane przez osobę
molestowaną z pewnością nie będzie łatwe, bowiem brak reakcji moŜe być wynikiem obawy
przed negatywnymi konsekwencjami ze strony np. przełoŜonego. Ponadto jednostkowe
zachowanie poza wyjątkowo cięŜkimi przypadkami nie jest traktowane jako molestowanie
seksualne, zachowanie to powinno mieć charakter ciągły. I jeszcze jedna uwaga.

 O molestowaniu w miejscu pracy mówimy nie tylko wtedy, kiedy sprawcą jest nasz
przełoŜony, ale równieŜ wówczas gdy jest to kolega z pracy. Osoba, wobec której pracodawca
naruszył zasadę równego traktowania w zatrudnieniu, w tym ofiara molestowania
seksualnego, ma prawo do odszkodowania w wysokości nie niŜszej niŜ minimalne
wynagrodzenie za pracę. Z odpowiedzialnością za molestowanie wiąŜe się przepis mający
charakter ochronny w stosunku do pracownika. Osoba, która dopuściła się molestowania
seksualnego w miejscu pracy musi udowodnić, Ŝe do molestowania nie doszło.

NaleŜy pamiętać, Ŝe kaŜdy pracownik ma prawo do pracy w warunkach wolnych od
molestowania seksualnego, w warunkach poszanowania jego godności osobistej,
a pracodawca ma obowiązek zapewnić nam takie warunki.

Zatrudnienie na zasadach przyjętych w krajach Unii Europejskiej

 Aktywne poszukiwanie pracy to działania związane z rozpoznaniem własnych
moŜliwości zawodowych, rozpoznanie rynku pracy, skuteczne nawiązanie kontaktu
z pracodawcą poprzez wykorzystanie róŜnorodnych metod i sposobów komunikacji,
zaprezentowanie swoich umiejętności poprzez przygotowanie dokumentów towarzyszących
procesowi poszukiwania pracy i podczas bezpośredniego spotkania z pracodawcą.
Dodatkowo dochodzi bariera językowa, gdy nasze poszukiwania dotyczą firmy zagranicznej
lub wręcz pracy w innym kraju. Zasady poszukiwania dobrej pracy wszędzie są podobne.

 Dyrektywy UE tworzą system ułatwiający dostęp do wykonywania zawodu w innych
państwach UE/EEA i Szwajcarii (Europejski Obszar Gospodarczy). Do EOG naleŜą
następujące państwa: Austria, Belgia, Bułgaria, Cypr, Czechy, Dania, Estonia, Finlandia,
Francja, Grecja, Hiszpania, Holandia, Irlandia, Islandia, Litwa, Lichtenstein, Luksemburg,
Łotwa, Malta, Niemcy, Norwegia, Polska, Portugalia, Rumunia, Szwecja, Słowacja,
Słowenia, Węgry, Wielka Brytania, Włochy. Szwajcaria podpisała umowę dwustronną z Unią

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

52

Europejską w sprawie swobodnego przepływu osób i uczestniczy w sieci EURES. Dyrektywy
UE moŜemy podzielić na:
−−−− Dyrektywy ogólne – uznawanie dyplomów wymaganych do wykonywania zawodów

regulowanych na obszarze UE.
−−−− Dyrektywy sektorowe – przyjęte dla 7 zawodów: lekarz, pielęgniarka, połoŜna,

farmaceuta, dentysta, weterynarz, architekt.
−−−− Kwalifikacje w zawodach nie objętych dyrektywami uznaje bezpośrednio pracodawca.

Legalizacja dokumentów o wykształceniu jest wymagana w stosunku do dokumentów
przeznaczonych do obrotu prawnego z zagranicą. Dotyczy to takich dokumentów jak:
dyplomy ukończenia studiów, świadectwa ukończenia studiów podyplomowych, dyplomy
nadania stopni naukowych, dyplomy mistrzowskie i czeladnicze, świadectwa uzyskania
kwalifikacji zawodowych.

 W Polsce wszystkich informacji na temat uznawania wykształcenia na potrzeby rynku
pracy i do celów edukacyjnych znaleźć moŜna na stronach Biura Uznawalności
Wykształcenia i Wymiany Międzynarodowej http://www.buwiwm.edu.pl. Kwalifikacje
zawodowe, świadectwa szkolne zdobyte poza granicami Polski podlegają procedurze
nostryfikacji w instytucji właściwej do uznania kwalifikacji do wykonywania danego zawodu
regulowanego.

Polacy nie boją się pracować za granicą. W ciągu pierwszych dwóch lat po rozszerzeniu
UE do pracy w Unii Europejskiej wyjechało blisko pół miliona naszych rodaków. Najwięcej
do Wielkiej Brytanii i Irlandii. Na ogół radzą sobie bardzo dobrze. Pracują nie tylko na
budowach, w hotelach i gastronomii. Ale coraz częściej w takich branŜach jak administracja,
marketing.

Spośród „starych” państw członkowskich UE swoje rynki pracy dla obywateli Polski
całkowicie otworzyły następujące kraje (stan na początek 2007 roku): Szwecja, Wielka
Brytania, Irlandia, Hiszpania, Portugalia, Grecja, Finlandia i Islandia. Od 1 maja 2006 roku
Francja, Belgia i Holandia otworzyły sektory i zawody, w których brak własnej siły roboczej.
Niektóre kraje zwiększają kontyngenty. Ale są teŜ kraje, które pracownikom z Polski
stawiają wymóg uzyskania zezwolenia na pracę. Są to: Austria, Dania, (Francja, Belgia
i Holandia – w pozostałych nie otwartych sektorach), Luksemburg, Niemcy, Włochy, Malta,
(Norwegia i Lichtenstein – spoza UE). Obywatele polscy mają pełną swobodę
przemieszczania się jako pracownicy do wszystkich „nowych” państw członkowskich UE
(z wyjątkiem Malty) to jest do: Bułgarii, Cypru, Czech, Estonii, Litwy, Łotwy, Rumunii,
Słowacji, Słowenii i Węgier. Polacy mogą być stawiani w Europie za wzór mobilności. Nas
do wyjazdu do pracy w Unii nie trzeba zachęcać. Ale przed podjęciem decyzji warto
zasięgnąć informacji – o formalnościach, zarobkach, kosztach Ŝycia, poszukiwanych
specjalistach. NaleŜy jednak pamiętać, Ŝe przepisy dotyczące zatrudnienia polskich obywateli
w UE mogą się zmienić. Dlatego informacje warto zweryfikować w ambasadach
i konsulatach lub u konsultantów sieci EURES. Portal Mobilności Zawodowej EURES
pomoŜe Ci znaleźć dostępne oferty. Wybierając funkcję „Szukaj pracy”, otrzymujesz dostęp
do ofert pracy z 31 państw europejskich, które aktualizowane są w czasie rzeczywistym.

 Rejestrując się bezpłatnie do „Mojego EURES” dla osób poszukujących pracy, moŜesz
stworzyć swoje CV i udostępnić je zarejestrowanym pracodawcom i doradcom EURES,
pomagając w ten sposób pracodawcom znaleźć odpowiednich kandydatów.

 Niestety, odmiennie niŜ w przypadku swobody zakładania przedsiębiorstw, swoboda
świadczenia usług jest ograniczona w okresach przejściowych. Mimo ograniczeń i przeszkód
Polska znacząco zwiększa świadczenie usług w krajach UE. Wzrost ten wynika z faktu, Ŝe
eksport usług polega nie tylko na świadczeniu przez usługodawców usług za granicą, ale
takŜe na świadczeniu usług zagranicznym firmom w Polsce. Doskonale wykwalifikowany
personel oraz niskie koszty pracy powodują, Ŝe do Polski przenoszone są centra zarządzania

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

53

i centra księgowe największych firm europejskich. W ten sposób Polska zaczyna
eksportować, m.in. usługi księgowe i informatyczne, a wkrótce moŜe i inne takŜe te związane
z innymi rynkami. Warto więc być dobrym fachowcem, znającym języki obce.

Dokumenty i informacje wymagane od pracownika w UE

 Podobnie jak w Polsce, podejmując pracę w oparciu o umowę o pracę w którymś z państw
członkowskich Unii Europejskiej, pracownik musi się liczyć z koniecznością przedłoŜenia
pracodawcy stosownych dokumentów i przekazania określonych informacji. RównieŜ
korzystanie z przysługujących pracownikowi w danym państwie członkowskim świadczeń
z tytułu ubezpieczeń społecznych wiąŜe się z koniecznością przedłoŜenia właściwej instytucji
niezbędnych dokumentów i przekazania wymaganych informacji. Jakie to dokumenty
i informacje określają przy tym przepisy poszczególnych państw członkowskich. Przepisy
prawa unijnego mają jednak za zadanie zagwarantowanie pracownikom, we wszystkich
państwach członkowskich, określonego, minimalnego poziomu ochrony prywatności.

Dokumenty i informacje, jakich moŜe wymagać pracodawca.

 Tę kwestię regulują przepisy poszczególnych krajów UE, najczęściej pracodawcy mają
prawo do wymagania przedłoŜenia przez pracownika następujących dokumentów:
−−−− dowód toŜsamości (paszport lub dowód osobisty),
−−−− zaświadczenie o nadaniu numeru identyfikacji podatkowej (odpowiednik polskiego

numeru NIP),
−−−− zaświadczenie o niekaralności (w szczególności w przypadku osób ubiegających się

o zatrudnienie w instytucjach publicznych),
−−−− aktualna fotografia,
−−−− dokumenty potwierdzające przebyte okresy zatrudnienia,
−−−− dokumenty potwierdzające kwalifikacje zawodowe,
−−−− zaświadczenie o ukończeniu odpowiedniego kursu językowego,
−−−− prawo jazdy.

W większości państw członkowskich (podobnie jak w Polsce) wymagane jest równieŜ
przeprowadzenie przez pracownika, przed przystąpieniem do świadczenia pracy, ogólnego
badania lekarskiego (zwłaszcza w wypadku podejmowania pracy na stanowiskach
związanych z produkcją lub przygotowaniem Ŝywności). Pracodawca powinien otrzymać
dokument poświadczający przeprowadzenie badania. Szczególne regulacje w zakresie
obowiązku informowania pracodawcy o ciąŜy lub chorobie zostały wprowadzone dyrektywą
Rady nr 92/85/ENG z dnia 19 października 1992 roku w sprawie wprowadzenia środków
słuŜących wspieraniu poprawy w miejscu pracy bezpieczeństwa i zdrowia pracownic w ciąŜy,
tych, które niedawno urodziły i pracownic karmiących piersią.. W państwach członkowskich
Unii Europejskiej obowiązuje dyrektywa w sprawie ochrony danych osobowych osób
fizycznych i prawnych (dyrektywa nr 95/46/WE Parlamentu Europejskiego oraz Rady z dnia
24 października 1995 roku o ochronie osób w związku z przetwarzaniem danych osobowych
oraz o swobodnym obiegu tychŜe danych). Zgodnie z przepisami przywołanej dyrektywy,
kaŜda osoba (czyli równieŜ kaŜdy pracownik) powinna mieć moŜliwość zapoznania się
z dotyczącymi jej danymi osobowymi, które poddane są przetwarzaniu i moŜliwość
zweryfikowania ich treści.

Dokumenty i informacje, jakich pracodawca nie moŜe wymagać od pracownika

Zgodnie z przepisem art. 8 dyrektywy w sprawie ochrony danych osobowych osób
fizycznych i prawnych, państwa członkowskie Unii Europejskiej zabraniają przetwarzania
(czyli między innymi gromadzenia) danych osobowych dotyczących wszystkich osób, a więc
równieŜ pracowników, ujawniających:
−−−− pochodzenie rasowe lub etniczne,

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

54

−−−− opinie polityczne,
−−−− przekonania religijne lub filozoficzne,
−−−− przynaleŜność do związków zawodowych,
−−−− informacje dotyczące Ŝycia i zdrowia seksualnego,
chyba Ŝe osoba, której dane dotyczą udzieliła zgody na ich przetwarzanie.

Dokumenty i informacje, jakich moŜe wymagać od pracownika instytucja ubezpieczeniowa

Dla uproszczenia procedur ubiegania się o świadczenia ubezpieczeniowe, wprowadzone
zostały specjalne formularze, które naleŜy wypełnić celem otrzymania poszczególnych
świadczeń. W formularzach tych określony został zakres wymaganych od pracownika
informacji, które powinny słuŜyć udowodnieniu, iŜ wnioskodawca (pracownik) jest
uprawniony do otrzymania określonego świadczenia. Formularze określają równieŜ, jakie
dokumenty powinny zostać przedłoŜone wraz z nimi. Formularze dzielą się na grupy, słuŜące
ubieganiu się o poszczególne rodzaje świadczeń, przy czym stosowanych jest około
70 wzorów formularzy. Wszystkie państwa członkowskie stosują identyczne wzory
formularzy (co do treści i układu graficznego), róŜniące się jedynie uŜyciem w opisach języka
urzędowego danego państwa członkowskiego. Wzory wszystkich stosowanych formularzy
dostępne są w Internecie, na stronie Zakładu Ubezpieczeń Społecznych, pod adresem
www.zus.gov.pl.

Dokumenty i informacje, jakich moŜna wymagać od pracownika w związku
z uzyskaniem pozwolenia na pracę i pobyt w wybranych państwach członkowskich

W chwili obecnej w niektórych państwach członkowskich Unii Europejskiej nadal
obowiązują przepisy przejściowe, ograniczające moŜliwość podjęcia przez obywateli polskich
w tych państwach pracy na podstawie umowy o pracę. Ograniczenia te polegają najczęściej
na konieczności uzyskania pozwolenia na pracę i pobyt w danym państwie członkowskim.
Uzyskanie takich pozwoleń wiąŜe się z kolei z koniecznością przedłoŜenia stosownych
dokumentów i przekazania określonych informacji. KaŜde z państw członkowskich, które
stosuje wymóg uzyskania pozwolenia na pracę i pobyt posiada oczywiście własne przepisy,
określające, jakie dokumenty i informacje są wymagane dla uzyskania takiego pozwolenia.
 Generalnie moŜna jednak przyjąć, iŜ dla uzyskania pozwolenia niezbędne są na pewno:
−−−− waŜny paszport lub dowód osobisty,
−−−− umowa o pracę z pracodawcą mającym siedzibę w danym państwie członkowskim

(najczęściej ze szczegółowym opisem warunków pracy i płacy),
−−−− umowa najmu mieszkania w danym państwie członkowskim,
−−−− dyplomy poświadczające uzyskane wykształcenie i posiadane kwalifikacje,
−−−− akt urodzenia,
−−−− akt małŜeństwa,
−−−− aktualne fotografie.

NaleŜy pamiętać, iŜ dokumenty powinny co do zasady być przetłumaczone na język
urzędowy państwa członkowskiego, w którym zamierzamy uzyskać pozwolenie na pracę
i pobyt. Szczegółowe informacje na temat zasad podejmowania pracy w państwach
członkowskich Unii Europejskiej, w tym równieŜ informacje o zasadach uzyskiwania
wymaganego pozwolenia na pracę i pobyt, z uwzględnieniem wymaganych w tej sytuacji
dokumentów i informacji, znaleźć moŜna w Internecie, na Europejskim Portalu Mobilności
Zawodowej, pod adresem www.europa.eu.int/eures/. A oto kilka przykładów.

Irlandia
Obywatele wszystkich państw Europejskiego Obszaru Gospodarczego (EOG) mogą

przebywać w Irlandii do trzech miesięcy bez konieczności dokonywania jakichkolwiek
formalności. Warunkiem jest oczywiście moŜliwość utrzymania się w oparciu o własne

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

55

środki. W tym okresie moŜna poszukiwać pracy, korzystając takŜe z usług publicznych słuŜb
zatrudnienia. Obywatele wszystkich państw EOG, w tym takŜe obywatele nowych państw
członkowskich, mogą podejmować pracę w Irlandii na takich samych warunkach, jak
Irlandczycy. Aby podjąć pracę nie trzeba legitymować się takŜe pozwoleniem na pobyt,
chociaŜ jest ono wymagane przy pobytach przekraczających 3 miesiące. Zamieszkując
w Irlandii naleŜy w lokalnym Biurze Świadczeń Społecznych (Social Welfare Office) uzyskać
numer PPS (Personal Public Service). Będzie on niezbędny przy kontaktach z instytucjami
ubezpieczenia społecznego, urzędem skarbowym i w wielu innych sytuacjach. Przy pobycie
przekraczającym 3 miesiące naleŜy złoŜyć w Biurze ds. Imigracji w Dublinie (w innych
miejscach kraju – na policji) wniosek o zezwolenie na pobyt. NaleŜy dołączyć do niego
dokument potwierdzający źródło utrzymania w Irlandii, czyli np. zaświadczenie
o zatrudnieniu lub potwierdzenie statusu samozatrudnionego.

Niemcy

O pozwolenie na pracę występuje pracodawca, który we właściwej miejscowo Agencji ds.
Pracy składa wniosek wraz z szeregiem załączników (poświadczenie kwalifikacji, opis
funkcji wykonywanych w przedsiębiorstwie, dokładny opis stanowiska pracy, wraz
z warunkami płacowymi, potwierdzenie znajomości języka niemieckiego). Agencja ds. Pracy
rozpatruje wniosek, dokonując jednocześnie tzw. badania rynku pracy (czyli szuka
potencjalnego pracownika na dane stanowisko na lokalnym rynku pracy). Jeśli na lokalnym
rynku pracy urząd pracy nie znajdzie bezrobotnego obywatela niemieckiego (albo obywatela
innego państwa, korzystającego z uprzywilejowanego dostępu do niemieckiego rynku pracy),
spełniającego kryteria stawiane przez pracodawcę zagranicznemu pracownikowi, pozwolenie
moŜe zostać wydane. Procedura taka musi trwać co najmniej 4 tygodnie, a w praktyce moŜe
zabrać nawet 6 miesięcy.

Włochy

Aby legalnie pracować we Włoszech, naleŜy uzyskać zezwolenie na pracę. Inicjatorem
procedury rekrutacyjnej polskiego pracownika jest włoski pracodawca. Pracodawca, który
zamierza zatrudnić na czas określony lub nieokreślony Polaka, powinien złoŜyć
w Powiatowej Dyrekcji Pracy (Direzione Provinciale del Lavoro) podanie o zezwolenie na
pracę (autorizazione al lavoro). Podanie musi być złoŜone w miejscu wykonywana praca
i musi zawierać dane personalne pracodawcy, dane personalne pracownika oraz oferowane
warunki pracy (rodzaj układu zbiorowego, który będzie miał zastosowanie, przewidziane
stanowisko, wysokość brutto wynagrodzenia, czas pracy, miejsce zatrudnienia, rodzaj
kontraktu: na czas określony, nieokreślony, sezonowy). Do podania musi być załączony
kontrakt pracy zawarty z obywatelem polskim, którego warunkiem zalegalizowania jest
uzyskanie zezwolenia na pracę i karty pobytu przez pracownika. Direzione Provinciale del
Lavoro po dokonaniu koniecznych weryfikacji i sprawdzeniu, czy limit miejsc pracy
zarezerwowany dla obcokrajowców z nowych krajów UE nie został wyczerpany, wydaje
zezwolenie na pracę, które przekazuje pracodawcy, INPS (Instytutowi Zabezpieczeń
Społecznych, INAIL (Instytutowi Ubezpieczeń od Nieszczęśliwych Wypadków) i kwesturze
(organ MSW) zgodnie z kompetencją terytorialną. Pracownik udaje się do tej kwestury w celu
otrzymania karty pobytowej pracy.

Mieszkanie i praca w innym państwie europejskim moŜe stanowić pewne wyzwanie, takie
jak oswojenie się z nową kulturą, konieczność posługiwania się obcym językiem w pracy
i przyzwyczajenia się do nieznanego systemu podatkowego i systemu ubezpieczeń
społecznych. Sam moŜesz najlepiej się przygotować poprzez dogłębne poszukiwanie
informacji o państwie Twojego wyboru. Pierwszym poŜytecznym przystankiem na drodze do
znalezienia informacji o sytuacji na rynku pracy, warunkach mieszkalnych i pracy w innym
państwie EOG moŜe być dział europejskiego Portalu Mobilności Zawodowej EURES pt.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

56

„śycie i praca”. JeŜeli potrzebujesz informacji bardziej dostosowanych do Twoich
indywidualnych potrzeb, moŜesz skontaktować się z lokalnym lub regionalnym urzędem
pracy, w którym zwykle jest doradca EURES, który odpowie na Twoje pytania dotyczące
mobilności zawodowej. Doradcy mają dostęp do gamy narzędzi informacyjnych i mogą
udzielić informacji w wielu praktycznych, prawnych i administracyjnych kwestiach
związanych z szukaniem i przyjęciem pracy za granicą. Swojego lokalnego doradcę EURES
znajdziesz, klikając na „Skontaktuj się z doradcą EURES”. O bardziej szczegółowych
przepisach, które mogą ograniczać dostęp do rynków pracy EOG, moŜna dowiedzieć się
w dziale portalu „Swobodny przepływ” i „śycie i praca”.

4.2.2. Pytania sprawdzające

Odpowiadając na pytania, sprawdzisz, czy jesteś przygotowany do wykonania ćwiczeń.

1. Jakie są zasady dobrej komunikacji?
2. Jak naleŜy wypełniać kwestionariusze osobowe?
3. W jaki sposób moŜna podjąć pracę?
4. Jaka jest specyfika poszczególnych umów o pracę?
5. Jakie są sposoby rozwiązania umowy o pracę?
6. Jakie są prawa i obowiązki pracownika i pracodawcy?
7. Jakie są zasady prawa pracy dotyczące czasu pracy, wynagrodzenia i urlopów?
8. Jakie są przejawy dyskryminacji pracownika?
9. Jakie przepisy dotyczą zatrudniania pracowników w Unii Europejskiej?

4.2.3. Ćwiczenia

Ćwiczenie 1

Uzupełnij tabelę, zawierającą cechy umowy o pracę i umowy zlecenia.
Umowa o pracę Umowa zlecenia

1. 1. Podstawa prawna - kodeks cywilny
2. DuŜa zaleŜność pracownika od pracodawcy,
wynikająca z zasady podporządkowania.

2.

3. Pracownik musi spełniać obowiązki w
miejscu i czasie określonym przez pracodawcę

3.

4. 4. Zleceniobiorca nie podlega formom
bezpośredniego nadzoru ze strony zleceniodawcy

5. Umowa musi być wykonywana bezpośrednio
przez pracownika

5.

6. 6. MoŜe być odpłatna lub nieodpłatna
7.Osoba wykonująca umowę o pracę zawsze
podlega obowiązkowi ubezpieczenia
społecznego

7.

8.Wypłaty wynagrodzenia dokonuje się raz w
miesiącu, w stałym terminie

8.

9. 9. Umowę moŜna wypowiedzieć w kaŜdym
terminie

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie, powinieneś:

1) wynotować z przepisów prawnych znajdujących się w kodeksie pracy brakujące
informacje,

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

57

2) pisemnie uzupełnić tabelę,
3) zaprezentować swoją pracę na forum grupy i dokonać porównania z pracami innych

uczniów.

WyposaŜenie stanowiska pracy:

−−−− arkusz do ćwiczenia,
−−−− komputer z dostępem do Internetu,
−−−− akty prawne (Kodeks Pracy, Kodeks Cywilny).

Ćwiczenie 2

 Anna Kowalska jest zatrudniona w sklepie od blisko trzech lat. Z pracodawcą podpisała
umowę zlecenia i na jej podstawie wykonuje swoje zadania. Chciałaby wybrać się na urlop
wypoczynkowy, ale pracodawca odmawia jej prawa do tego twierdząc, Ŝe pracujący na
podstawie wspomnianej umowy nie mają prawa do kodeksowego urlopu. Czy pracodawca
moŜe odmówić urlopu? Jaka droga postępowania przysługuje Annie? Wyjaśnij na podstawie
przepisów kodeksu pracy.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie, powinieneś:

1) wynotować z przepisów prawnych znajdujących się w kodeksie pracy potrzebne
informacje,

2) zaprezentować swoją pracę na forum grupy i dokonać porównania z pracami innych
uczniów.

WyposaŜenie stanowiska pracy:

−−−− komputer z dostępem do Internetu,
−−−− akty prawne (Kodeks Pracy, Kodeks Cywilny).

Ćwiczenie 3

 Pracownik przed podjęciem pracy ukończył następujące szkoły: 2-letnią szkołę
zawodową, a po niej 2-letnie uzupełniające liceum ogólnokształcące. Ile lat z tytułu nauki
naleŜy zaliczyć temu pracownikowi do wymiaru urlopu wypoczynkowego?

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie, powinieneś:

1) wynotować z przepisów prawnych znajdujących się w kodeksie pracy potrzebne
informacje,

2) zaprezentować swoją pracę na forum grupy i dokonać porównania z pracami innych
uczniów.

WyposaŜenie stanowiska pracy:

−−−− komputer z dostępem do Internetu,
−−−− akty prawne (Kodeks Pracy).

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

58

Ćwiczenie 4
Z powodu długiej choroby pracownik nie wykorzystał sześciu dni urlopu

wypoczynkowego za poprzedni rok. Czy pracodawca moŜe bez zgody pracownika, udzielić
mu zaległego urlopu wypoczynkowego do końca pierwszego kwartału następnego roku
kalendarzowego, gdy ten odmawia pójścia na wypoczynek?

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie, powinieneś:

1) wynotować z przepisów prawnych znajdujących się w kodeksie pracy potrzebne
informacje,

2) zaprezentować swoją pracę na forum grupy i dokonać porównania z pracami innych
uczniów.

WyposaŜenie stanowiska pracy:

−−−− komputer z dostępem do Internetu,
−−−− akty prawne (Kodeks Pracy).

Ćwiczenie 5

Uzupełnij kwestionariusz osobowy dla pracownika.

KWESTIONARIUSZ OSOBOWY DLA PRACOWNIKA [18]

1. Imię (imiona) i nazwisko..
2. Numer ewidencyjny PESEL...
3. Numer identyfikacji podatkowej (NIP)...
4. Stan rodzinny..
 ...

(imiona i nazwiska oraz daty urodzenia dzieci)
5. Powszechny obowiązek obrony:
 a) stosunek do powszechnego obowiązku obrony...
 b) stopień wojskowy..
 c) przynaleŜność ewidencyjna do WKU ...
 ...
 d) numer ksiąŜeczki wojskowej...
 e) przydział mobilizacyjny do sił zbrojnych RP ...
 ..
 ..
6. Osoba, którą naleŜy zawiadomić w razie wypadku ...
 ..

(imię i nazwisko osoby)

7. Oświadczam, Ŝe dane zawarte w pkt 1 i 2 są zgodne z dowodem osobistym seria.......nr.......
 wydanym przez ...
 lub innym dowodem toŜsamości..
 ...

...
 (miejscowość i data) (podpis pracownika)

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

59

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie, powinieneś:

1) zapoznać się szczegółowo z elementami kwestionariusza,
2) wpisać do kwestionariusza brakujące informacje,
3) zaprezentować wypełniony kwestionariusz na forum grupy,
4) dokonać porównania z innymi pracami.

WyposaŜenie stanowiska pracy:

−−−− papier A4,
−−−− przybory do pisania,
−−−− kwestionariusz osobowy do wypełnienia,
−−−− własne dokumenty.

Ćwiczenie 6

 Uzupełnij:

Analiza czasu pracy:

1. Czas pracy nie powinien przekraczać 8 godzin na dobę w następujących przypadkach:
a.
b.

2. Liczba godzin nadliczbowych dla poszczególnego pracownika nie moŜe przekraczać
.................. godzin na dobę lub łącznie godzin w roku kalendarzowym

3. Praca nocna obejmuje godziny od do
4. Za pracę w niedziele oraz w święta uwaŜa się za pracę wykonywaną
5. Pracownikowi zatrudnionemu w niedzielę i święta pracodawca jest zobowiązany

zapewnić

Ochrona pracy kobiet
Przeanalizuj przepisy prawa dotyczące ochrony pracy kobiet, a następnie wpisz do tabeli
najwaŜniejsze postanowienia w poszczególnych zakresach tego prawa
Zakres prawa Przykłady praw ochrony pracy kobiet

...
Zatrudnianie i praca
kobiety cięŜarnej

(Wypowiedzenie umowy, godziny nadliczbowe)
...

Urlop macierzyński • Po pierwszym porodzie..
• Po kaŜdym następnym ..
• Po urodzeniu więcej niŜ jednego dziecka.......................................
• Po urodzeniu dziecka martwego lub zgonu przed 6 miesiącem
Ŝycia dziecka ...

• W wypadku adopcji noworodka ...

Analiza prawa do wynagrodzenia
Przeczytaj poniŜsze zadania i ustal czy są one prawdziwe („P”) czy fałszywe („F”). Jeśli
zdanie jest fałszywe pod spodem napisz poprawne brzmienie danego zdania.
1. JeŜeli przestój w pracy nastąpił z winy pracownika, nie ma on prawa do wynagrodzenia

.........................
2. Pracownik moŜe zrezygnować z prawa do wynagrodzenia
3. JeŜeli ustalony dzień wypłaty wynagrodzeń jest dniem wolnym od pracy, wynagrodzenie

wypłaca się w dniu wyprzedzającym ten dzień

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

60

4. Za czas niezdolności do pracy dłuŜszej niŜ 35 dni wciągu roku kalendarzowego,
pracownikowi przysługuje zasiłek chorobowy na zasadach określonych w odrębnych
przepisach

5. Pracodawca na Ŝądanie pracownika nie jest zobowiązany udostępnić do wglądu
dokumenty, na których podstawie zostało obliczone jego wynagrodzenie

Aby wykonać ćwiczenie, powinieneś:

1) wynotować z przepisów prawnych znajdujących się w kodeksie pracy potrzebne
informacje,

2) zaprezentować swoją pracę na forum grupy,
3) dokonać porównania z pracami innych uczniów.

WyposaŜenie stanowiska pracy:

−−−− arkusz do ćwiczenia,
−−−− komputer z dostępem do Internetu,
−−−− akty prawne (Kodeks Pracy).

Ćwiczenie 7

Uzupełnij tabelę.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie, powinieneś:

1) wynotować z przepisów prawnych znajdujących się w kodeksie pracy potrzebne
informacje,

2) zaprezentować swoją pracę na forum grupy i dokonać porównania z pracami innych
uczniów.

WyposaŜenie stanowiska pracy:

−−−− komputer z dostępem do Internetu,
−−−− akty prawne (Kodeks Pracy).

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

61

Ćwiczenie 8
Na podstawie dostępnych źródeł informacji przeanalizuj wymagania stawiane

pracownikom w wybranym kraju Unii Europejskiej.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie, powinieneś:

1) wynotować informacje dostępne w Internecie,
2) skontaktować się z doradcami EURES,
3) zaprezentować swoją pracę na forum grupy i dokonać porównania z pracami innych

uczniów.

WyposaŜenie stanowiska pracy:

−−−− komputer z dostępem do Internetu,
−−−− broszury,
−−−− akty prawne.

Ćwiczenie 9

Odszukaj w diagramie i zaznacz pojęcia związane z prawem pracy. Pozostałe litery
czytane poziomo utworzą rozwiązanie.

O P R A C O D A W C H A

M I A R N O W A O N I E

N W A Y P P Ł R A T A A

P C R O Y W I Z M J Ł A

W E O Z W D A N O I C E

I P R A C O W N I N C A

C Y Z A S C P R A C H Y

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie, powinieneś:

1) wyszukać pojęcia ułoŜone poziomo,
2) zaprezentować swoją pracę na forum grupy,
3) dokonać porównania z pracami innych uczniów.

WyposaŜenie stanowiska pracy:

−−−− arkusz do ćwiczenia.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

62

4.2.4. Sprawdzian postępów

Czy potrafisz:

Tak Nie

1) rozpoznać zasady dobrej komunikacji? � �
2) wypełnić kwestionariusze osobowe? � �
3) wyszukać informacje dotyczące prawa pracy w kodeksie pracy? � �
4) rozpoznać stosunek pracy? � �
5) zidentyfikować rodzaje i cechy umów o pracę? � �
6) rozróŜnić sposoby rozwiązania umowy o pracę? � �
7) określić prawa i obowiązki pracownika? � �
8) określić prawa i obowiązki pracodawcy? � �
9) określić czas pracy, sposób wynagrodzenia, naliczania urlopu

i ochrony pracownika? � �
10) zidentyfikować dokumenty i informacje wymagane od pracownika

w UE? � �

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

63

5. SPRAWDZIAN OSIĄGNIĘĆ

INSTRUKCJA DLA UCZNIA
1. Przeczytaj uwaŜnie instrukcję.
2. Podpisz imieniem i nazwiskiem kartę odpowiedzi.
3. Zapoznaj się z zestawem zadań testowych.
4. Test zawiera 20 zadań. Do kaŜdego zadania dołączone są 4 moŜliwości odpowiedzi.

Tylko jedna jest prawidłowa.
5. Udzielaj odpowiedzi na załączonej karcie odpowiedzi, stawiając w odpowiedniej rubryce

znak X. W przypadku pomyłki naleŜy błędną odpowiedź zaznaczyć kółkiem, a następnie
ponownie zakreślić odpowiedź prawidłową.

6. Pracuj samodzielnie, bo tylko wtedy będziesz miał satysfakcję z wykonanego zadania.
7. Jeśli udzielenie odpowiedzi będzie Ci sprawiało trudność, wtedy odłóŜ jego rozwiązanie

na później i wróć do niego, gdy zostanie Ci wolny czas.
8. Na rozwiązanie testu masz 45 min.

Powodzenia

ZESTAW ZADA Ń TESTOWYCH

1. W planowaniu kariery zawodowej najwaŜniejsza jest umiejętność wyznaczania

a) terminów.
b) celu.
c) zadań.
d) obowiązków.

2. Rekrutacja na dane stanowisko to
a) przyjmowanie poborowego.
b) awans zawodowy.
c) proces przyjmowania pracowników.
d) wzrost wydajności pracy.

3. Do aktywnych metod poszukiwania pracy zaliczamy

a) poszukiwanie ogłoszeń w Internecie.
b) rozmowy o poszukiwaniu pracy ze znajomymi.
c) uczęszczanie na Targi Pracy.
d) wszystkie wyŜej wymienione sposoby.

4. Jako sprzedawca moŜesz podjąć pracę

a) we wszystkich krajach UE, bez ograniczeń.
b) tylko w krajach, w których językiem urzędowym jest angielski.
c) tylko w krajach, które otworzyły swój rynek pracy dla Polaków.
d) Irlandii, Włoszech i Niemczech.

5. Planując strukturę Ŝyciorysu zawodowego weźmiesz pod uwagę

a) historię zatrudnienia.
b) historię rodziny.
c) nazwę szkoły.
d) historię przerw w zatrudnieniu.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

64

6. Referencje to
a) informacja o poprzednim pracodawcy.
b) informacje o zainteresowaniach.
c) opinie o dotychczasowej pracy potencjalnego pracownika.
d) dokument niezbędny do zatrudnienia.

7. Sieć EURES zajmuje się

a) współpracą publicznych słuŜb zatrudnienia w krajach UE.
b) pomocą podczas choroby za granicą.
c) kontrolowaniem pracowników.
d) współpracą szkolnictwa zawodowego na terenie UE.

8. Dokument umoŜliwiającym obywatelom UE i EOG dokumentowanie swoich kwalifikacji

i kompetencji to
a) Eures.
b) Cover Letter.
c) Comenius.
d) Europass.

9. Z usług doradcy EURES skorzystać moŜna w

a) wojewódzkich urzędach pracy.
b) prywatnych biurach pośrednictwa pracy.
c) biurach karier.
d) szkołach.

10. Kwalifikacje zawodowe nie objęte dyrektywami UE uznaje

a) Narodowa Agencja Pracy.
b) rząd danego kraju.
c) odpowiednia szkoła na terenie danego kraju.
d) pracodawca.

11. Do głównych elementów CV nie zaliczamy

a) danych osobowych.
b) informacji na temat firmy, do której aplikujemy.
c) osiągnięć.
d) zainteresowań.

12. Poprawny list motywacyjny musi zawierać

a) nasze dane osobowe wraz z telefonem.
b) nasze dane dotyczące stanu zdrowia.
c) informacje o przyszłym wynagrodzeniu.
d) informacje o naszym poprzednim pracodawcy.

13. Podczas rozmowy kwalifikacyjnej najwaŜniejsze znaczenie ma

a) pogoda.
b) przekaz słowny.
c) mowa ciała.
d) dokumenty aplikacyjne.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

65

14. Podstawowe przepisy prawa pracy zawarte są w
a) Kodeksie Cywilnym.
b) Kodeksie Pracowników.
c) Kodeksie Pracy.
d) Kodeksie Firm.

15. Jednym z obowiązków pracodawcy wobec pracownika jest

a) zapewnić mu dobre samopoczucie w pracy.
b) dbać o jego ładną odzieŜ.
c) dbać o jego posiłki w pracy.
d) zapewnić mu bezpieczeństwo w czasie pracy.

16. Umowa o pracę na okres próbny moŜe być zawarta maksymalnie na

a) 1 miesiąc.
b) 2 miesiące.
c) 3 miesiące.
d) 4 miesiące.

17. Osoba, która uŜywa sformułowań: ,,widzieć kwestię, nie mieć cienia wątpliwości, rzut

oka na…” zalicza się do
a) wizualistów.
b) audialistów.
c) czuciowców.
d) kinestetyków.

18. W kwestionariuszu osobowym dla pracownika nie muszą znaleźć się informacje

dotyczące
a) stosunku do słuŜby wojskowej.
b) przynaleŜności politycznej.
c) NIP.
d) PESEL.

19. Do umów o pracę zaliczamy

a) umowę na czas zastępstwa pracownika.
b) umowę o zlecenie.
c) umowę o dzieło.
d) umowę akwizycyjną.

20. Długość okresu wypowiedzenia dla Kasi Nowak pracującej w firmie „Grosik” 5 lat

wynosi
a) 3 dni.
b) 2 tygodnie.
c) 1 miesiąc.
d) 3 miesiące.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

66

KARTA ODPOWIEDZI

Imię i nazwisko ...

Przygotowanie do zatrudnienia

Zakreśl poprawną odpowiedź

Nr
zadania

Odpowiedź Punkty

1 a b c d
2 a b c d
3 a b c d
4 a b c d
5 a b c d
6 a b c d
7 a b c d
8 a b c d
9 a b c d
10 a b c d
11 a b c d
12 a b c d
13 a b c d
14 a b c d
15 a b c d
16 a b c d
17 a b c d
18 a b c d
19 a b c d
20 a b c d

Razem:

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

67

6. LITERATURA

1. Armstrong M.: Zarządzanie Zasobami Ludzkimi. Wydawnictwo Profesjonalnej Szkoły

Biznesu, Kraków 1996
2. Burt S.: Jak zdobyć pracę. Agencja Wydawniczo-Poligraficzna ,,PLACET”, Warszawa

1999
3. Chudy S.: Ekonomika i organizacja firmy handlowej, część 2. eMPi2, Poznań 1996
4. Cyrson E.: Kompendium Wiedzy o gospodarce. PWN, Warszawa Poznań 1996
5. Duraj J.: Podstawy ekonomiki przedsiębiorstwa. PWE, Warszawa 2002
6. Ekonomia stosowana. Podręcznik do podstaw przedsiębiorczości. Fundacja

MłodzieŜowej Przedsiębiorczości, Warszawa 2004
7. Flaszyńska E.: Po wiedzę i pracę do Unii Europejskiej. MGPiPS, Warszawa 2004
8. Griffin R. W.: Podstawy zarządzania organizacjami. PWN, Warszawa 1997
9. Hamer H.: Rozwój przez wprowadzenie zmian. Centrum Edukacji Medycznej Warszawa

1998
10. Hare B.: Bądź asertywny. Skuteczne sposoby komunikacji. Ravi, Łódź 1998
11. Jay A. R.: Skuteczna prezentacja. Wydawnictwo Zysk i S-ka, Poznań 2001
12. Kodeks Pracy (Dz. U. z 1998 r Nr 21 z późn. zm)
13. Matiaszkiewicz A.: Praca w unii Europejskiej. OHP
14. Mikina A., Sienna M.: Przedsiębiorczość – klucz do sukcesu, REA 2002
15. Pater W.: Na biało – jak legalnie pracować w Europie. Eurodesk Polska, Warszawa 2006
16. Pietraszewski M.: Wybrane zagadnienia z biznesu. eMPi2, Poznań 1998
17. Pijarowska R. Seferyńska A.: Sztuka prezentacji – Poradnik dla nauczycieli. WSiP,

Warszawa 2002
18. Rozporządzenie MPiPS z dnia 22 czerwca 2006 r zmieniające rozporządzenie w sprawie

zakresu prowadzenia przez pracodawców dokumentacji w sprawach związanych ze
stosunkiem pracy oraz sposobu prowadzenia akt osobowych pracownika (Dz. U. Nr125,
poz. 869)

19. Sorbian – Przybysz D. i inni: Nie daj się zaskoczyć. OHP
20. Szydłowski B.: Praktyczny poradnik poszukiwania pracy. „HELP – POL” Kraków 1997
21. Thomson P.: Sposoby komunikacji interpersonalnej. Wyd. Zysk i S-ka, Poznań 1998
22. Uniszewski Z.: Jak rozmawiać szukając pracy? PWN, Warszawa 1995
23. Waigner M., Tylińska R.: Podstawy ekonomiczne i prawne. REA, Warszawa 2007
24. www.buwiwm.edu.pl
25. www.eures.praca.gov.pl
26. www.europa.eu/eures
27. www.europass.cedefop.eu.int
28. www.eurodesk.pl
29. www.gazeta.pl
30. www.ohp.pl
31. www.parp.gov.pl
32. www.pracuj.pl
33. www.sejm.gov.pl
34. www.wup.pl

